
Author

Ben Collins

October 2016

New care models
Emerging innovations
in governance and
organisational form

New care models

1 42 5 73 6 8 9

Contents

Key messages 3

Introduction 6

Emerging approaches in the MCP and PACS vanguards 9

Key choices when designing new systems 13

Contracting for the new systems 16

‘Virtual’ partnership arrangements 16

Pooling budgets and developing new contracts 17

Contracting and procurement processes 18

Assurance processes 20

Partnerships and organisational forms in the new
provider systems 24

The ‘lead’ entity to hold the budget 26

Organisational forms for the ‘lead’ entity 27

Bringing other providers together 29

Approaches to restructuring primary care 31

Contents 1

2

1

3

4

5

Contents 2

New care models

1 42 5 73 6 8 9

Governance and management of the new
provider systems 34

Decision-making in the new care models 34

Allocating funds and managing risk and reward 35

Addressing poor performance 36

Roles of commissioners in more integrated systems 39

Setting objectives, and measuring and
incentivising performance 42

Measuring system outcomes 42

New financial incentives 43

Conclusion 47

Appendix: Innovations at the vanguards studied 51

References 60

About the author 62

Acknowledgements 63

7

8

6

9

Key messages 3

New care models

1 42 5 73 6 8 9

Key messages

 • Following publication of the NHS five year forward view, commissioners and
providers at 23 vanguard sites are developing new, population-based models for
local health services.

 • Multispecialty community provider (MCP) and primary and acute care system
(PACS) vanguards aim to bring together budgets and achieve closer integration
of NHS services, in some cases also with social care.

 • While the initial focus was on the new care models, commissioners in many
of the vanguards are now considering how to contract for the new systems,
including which streams of funding to bring together within a whole population
budget and which services to commission within a single contract.

 • There is considerable interest in bringing together the budgets for core primary
care services with other services, but it seems unlikely that many GPs will
contemplate giving up their core General Medical Services (GMS)/Personal
Medical Services (PMS) contracts for new, unproven contractual arrangements
in the immediate future.

 • We spoke to a number of vanguards, many of whom would like to bring
together the funding and contracting for local health and social care services,
but only a small number of the vanguards we studied had made significant
progress on this.

 • While some of the vanguards are still using informal partnerships to take
forward their plans, commissioners and providers in many areas are putting
in place more formal governance arrangements – in some cases describing
the new arrangements as integrated care organisations or accountable care
organisations or systems.

 • As they prepare to contract for the new models, many commissioners and
providers are considering which entity or partnership should hold a whole
population budget and the relationship it should have with other services in
complex local systems.

Key messages 4

New care models

1 42 5 73 6 8 9

 • Few of the commissioners we spoke to were interested in engaging an
‘integrator’ organisation that would hold the population budget and
co-ordinate the contributions of different providers but would not have
managerial control of services or established relationships with providers.

 • In the case of PACS, many commissioners are considering contracting with a
local hospital trust, or a partnership between a hospital and other providers,
to hold the population budget and manage the system. In the case of MCPs,
commissioners are considering contracting with a ‘super-partnership’ or
federation of GP practices. There is a trend towards broader partnerships of
providers to oversee larger groups of services.

 • In the case of MCPs, some commissioners are concerned that super-partnerships
and federations may not be ready to take on responsibility for managing budgets
covering a range of services going beyond core primary care on their own.
This is leading to other options being considered for the lead provider role.

 • Where they are planning to establish a partnership to lead the system, providers
are considering what form this should take, including whether to establish a
contractual joint venture or a corporate joint venture.

 • At the most advanced vanguards, efforts are under way to explore how
providers should work together within emerging partnerships (whatever
organisational form they take), how to allocate funding and how to share
risks and rewards.

 • Commissioners and providers have usually worked in close partnerships
during the initial phase, but in many cases, commissioners are now starting
formal processes to procure the new services.

 • Some consider it necessary to pursue a competitive procurement process to
minimise the risk of legal challenge. However, few of the commissioners we
spoke to saw benefits in using competitive processes for models that are built
around established local services.

 • There are particular concerns given the experience of the UnitingCare
Partnership in Cambridgeshire and Peterborough, where commissioners went
through a competitive tendering process, but where the successful bidder
subsequently terminated the contract because of inadequate funding.

Key messages 5

New care models

1 42 5 73 6 8 9

 • As the UnitingCare example illustrates, commissioning and providing new care
models involves major risks as well as significant opportunities. This underlines
the importance of defining how these models are governed, the organisational
form they take, how risks are shared, and how services are commissioned.

 • Alongside work on governance and organisational form, the vanguards have
demonstrated the importance of building collaborative relationships between
the organisations and leaders involved in developing new care models and the
time needed to demonstrate results. A focus on the relational as well as the
technical elements of new care models is essential if they are to deliver on their
early promise.

Introduction 6

New care models

1 42 5 73 6 8 9

1 Introduction

The NHS five year forward view, published in October 2014, proposed two models
for bringing together health services in local areas (NHS England et al 2014). Under
the first model, the multispecialty community provider (MCP), groups of GP
practices would come together to offer a broader range of services, including
community and outpatient services. Over time, they might take responsibility for
the health budget for their whole population. Under the second model, the primary
and acute care system (PACS), a single entity would take responsibility for delivering
the full range of primary, community, mental health and hospital services, to
improve co-ordination and move care out of hospital.

In spring 2015, the national NHS bodies announced that they would provide
support for commissioners and providers to develop these new care models.
Fourteen local areas would receive support to develop MCPs and nine to develop
PACS. The role of the national bodies would be to provide funding for the
management of these projects, advise on technical issues and help overcome
regulatory barriers. The ambition is for the 23 sites to develop models that can be
rolled out at a faster pace across the NHS.

The two new care models seek to integrate services much more closely in a statutory
framework designed in part to promote competition between organisations
rather than collaboration within integrated systems of care. They are also being
developed within a set of organisational arrangements that are more complex and
fragmented than any in the history of the NHS, involving multiple commissioners
and providers whose contracting relationships are regulated by the provisions of
the Health and Social Care Act 2012. We have argued previously (Ham and Murray

2015) that legislative and policy changes are likely to be needed to remove barriers
to the implementation of new care models – an argument reinforced by the evidence
presented in this paper.

During the first 18 months of the support programme, most of the MCP and PACS
vanguards have focused on building effective partnerships between organisations,
developing their vision for how services need to change and testing new ways of

http://www.england.nhs.uk/ourwork/futurenhs/nhs-five-year-forward-view-web-version/
http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view
http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view

Introduction 7

New care models

1 42 5 73 6 8 9

using resources and delivering care. They are also working on the governance and
organisational changes needed to support the new systems. Providers are starting
to put in place more formal governance systems and partnerships so that they can
work together more effectively – in some cases aiming to create integrated care
organisations or accountable care organisations.

Commissioners are considering how to contract for these new models of care and,
in many cases, how to work with other commissioners in so doing. They are also
reflecting on their role in the development of these new care models, including
which activities they should continue to carry out and which might be better
delivered by providers. As part of this, they are developing ways to measure the
effectiveness of the new systems and incentives to encourage high performance;
they are also considering using innovative and longer-term contracts.

Research and evaluation consistently emphasises the importance of organisational
and system architecture in supporting high performance in health care and other
sectors (Baker et al 2008). How the vanguards deal with these issues may turn out to
be just as important as their current thinking on new care models – for example, in
allowing groups of organisations to work together as effective learning systems.

This report takes stock of commissioners’ and providers’ emerging approaches to
the contracting, governance and other organisational infrastructure of the PACS and
MCP vanguards. It builds on the analysis and frameworks presented in an earlier
report from The King’s Fund, Commissioning and contracting for integrated care
(Addicott 2014).

The report draws on published information and interviews with leaders of 12 of the
vanguards. It focuses in particular on a small number including: Dudley, Sandwell
and West Birmingham (Modality Partnership), Salford, Northumberland, and South
Somerset (Symphony Project). The report gives a brief overview of the emerging
models and a summary of the key themes arising from the interviews. The appendix
provides short case studies on the five vanguards listed.

At this stage, it is only possible to provide an overview of commissioners’ and
providers’ thinking on the architecture of their new systems. These arrangements
are likely to evolve considerably in the medium term as organisations gain more
experience of working together. It will take longer still to build a clear picture of how

http://www.kingsfund.org.uk/publications/commissioning-contracting-integrated-care

Introduction 8

New care models

1 42 5 73 6 8 9

effective different arrangements are in supporting strong, integrated local health
systems. This paper should therefore be read as the first chapter in the still unfolding
story of developing new care models – a story that will need to be updated and
elaborated in the light of ongoing experience.

Emerging approaches in the MCP and PACS vanguards 9

New care models

1 4 53 62 7 8 9

2 Emerging approaches
in the MCP and
PACS vanguards

There are similarities as well as differences in the approaches being taken by PACS
and MCP vanguards. In most of the vanguards we spoke to, commissioners are
planning to create a single budget to cover the health needs of their local population.
New contracting arrangements are being developed to give providers responsibility
for managing this budget and overseeing services, along with defined quality and
outcome measures to be delivered. The intention is for commissioners to be able
to hold providers to account for improving the overall health and wellbeing of
their population within available resources. In turn, providers should have greater
flexibility to decide how to use funds and reorganise services.

Providers are also using a similar set of approaches to design and deliver more
integrated services. For example, all the vanguards we spoke to are consolidating
primary care in larger groupings, often within neighbourhood clusters, so that they
can deliver a broader range of services out of hospital and work more effectively with
other parts of the system. They are all building closer partnerships between primary,
community, mental health and social care services as a basis for changing how staff
and resources are used. And they are all building partnerships between the primary
and community system and local hospitals, as the following examples show.

 • In Sandwell and West Birmingham, the Modality Partnership has brought
together 15 GP practices within a single super-practice. It has established
partnerships with other community services so that GPs can oversee
an integrated set of primary and community services based in primary
care centres.

Emerging approaches in the MCP and PACS vanguards 10

New care models

1 4 53 62 7 8 9

 • In Wakefield, federations of GP practices are working with community
services to establish ‘connecting care hubs’ where groups of GP practices form
a network with community nurses, therapists and social care staff to deliver
joined-up community care (see box below).

 • In Dudley, the clinical commissioning group (CCG) has started the
procurement process to select a new single provider to hold a whole population
budget and deliver the full range of primary and community services, thereby
improving access, continuity of care and co-ordination.

 • In Salford, commissioners have transferred a range of responsibilities to Salford
Royal NHS Foundation Trust, which will play the lead role in overseeing an
integrated care organisation that encompasses acute, community, mental health
and social care services.

 • In Northumberland, commissioners plan to create an accountable care
organisation through which provider partners will work together to make best
use of the health and care budget, reduce reliance on hospital care, and develop
primary care and community services. Operational adult social care functions
are already delegated to the foundation trust by the local authority.

 • As part of the Symphony Programme, South Somerset’s PACS vanguard, Yeovil
District Hospital NHS Foundation Trust, primary care in South Somerset and
potentially other organisations are planning to work in partnership to oversee a
single budget for the population. Aims are to shift resourcing and services into
the community by developing enhanced primary care services and establishing
integrated care hubs for people with long-term conditions.

While each vanguard is different, the changes to commissioning and the provider
system are all designed to exploit opportunities for improvement in four broad
areas, as follows.

 • Changing the type of intervention
All of the vanguards are exploring opportunities to substitute between types
of care to improve outcomes or reduce costs. For example, all are seeking
to strengthen preventive services and introduce more proactive care for
high-risk groups to avoid more disruptive and costly treatments. All are
identifying people with higher levels of need to put in place more intensive
support for them.

Emerging approaches in the MCP and PACS vanguards 11

New care models

1 4 53 62 7 8 9

 • Changing who does what
All of the vanguards are pursuing opportunities to change the roles of health
and social care professionals in delivering aspects of people’s care. For example,
most are exploring how to make more effective use of GPs, nurses and other
staff in community-based teams.

 • Changing where care is delivered
All of the vanguards are seeking to move the delivery of significant numbers of
services into more appropriate settings. In particular, all of the MCP and PACS
projects aim to move services currently provided in hospitals to primary and
community settings.

 • Improving co-ordination across related services
All of the vanguards are seeking to improve how related primary, community,
hospital and social care services work together. The aim is to ensure appropriate
sequencing of interventions, to avoid duplication or delays, to manage patients’
transitions between services, and to plan capacity across services.

In summary, we would describe the emerging models as a set of changes to payments
and contracting and to the organisation of services to allow providers to exploit
this new set of improvement opportunities. The defining feature of the MCP and
PACS models is that they create more substantial opportunities for these types of
innovation than could be pursued under the current, fragmented system. The work
the vanguards are doing has been facilitated through support from NHS England and
other arm’s length bodies, as well as participation in learning networks with other
sites that have adopted these models. They have also been learning from relevant
experience in other countries that are further ahead in developing new care models.

Emerging approaches in the MCP and PACS vanguards 12

New care models

1 4 53 62 7 8 9

Changing treatments, roles and locations in West Wakefield’s
MCP vanguard

In West Wakefield, a federation of six GP practices is working in partnership with other

services to make better use of staff and resources, particularly by developing preventive

services and delivering new services in the community.

The project team at this vanguard site has developed three hypotheses to guide thinking

on how to transform services. The three hypotheses are: 50 per cent of the work done

by GPs could be carried out more cost-effectively; 30 per cent of elderly people admitted

to hospital acutely for a short stay of less than five days do not need to be admitted and

could be cared for differently in an alternative setting; and 30 per cent of elderly patients

occupying an acute hospital bed do not need to be there because their acute episode

is over.

During the first 18 months, the vanguard created ‘connecting care hubs’, bringing together

groups of GP practices with a team of community nurses, social care staff, therapists and

voluntary organisations. These hubs deliver joined-up services for people most at risk of

becoming ill, such as those with long-term conditions, complex health needs, or people who

have been in hospital for an operation or emergency.

The vanguard has also brought pharmacists and physiotherapists into GP practices,

allowing GPs to spend more time with people with more complex needs. It is developing

pop-up primary care services offering health checks, wellbeing advice and assessments

such as cardiovascular disease risk, diabetes screening, atrial fibrillation screening and

cholesterol tests.

Finally, the vanguard is developing a care navigation service and training package, enabling

existing staff to signpost patients to appropriate services including social prescribing

pathways, preventive services, third sector services (such as walking groups), money and

benefits advice, and activities to tackle social isolation.

Key choices when designing new systems 13

New care models

31 42 5 76 8 9

3 Key choices when
designing new systems

Vanguards are developing a range of new governance and organisational approaches
to support their efforts to develop new models of integrated care. These approaches
cover at least five areas (see Table 1).

 • Approaches to contracting for the new services
Commissioners are deciding which budgets should be brought together and
how they can be transferred to providers under a single contractual framework.

 • Partnerships and organisational forms among providers
Vanguard sites are considering which providers should hold the budget for
services and how they should be organised to deliver more integrated services.
They are exploring a range of options, including sub-contractor relationships,
joint ventures or mergers.

 • Governance, decision-making and management of providers’ systems
Providers are starting to consider the governance and decision-making
arrangements needed to manage care and quality effectively – for example,
how to ensure that each partner delivers their commitments, how to promote
effective joint working, and how to motivate teams and individuals to
work differently.

 • Roles of commissioners in the new system
Commissioners are considering their future role in overseeing more integrated
systems, including which activities they should continue to carry out and which
to share with or transfer to providers.

 • Approaches to measuring and incentivising performance
As part of the contracting process, commissioners and providers are agreeing
objective measures to assess the quality and outcomes of care. They are also
considering options for motivating and incentivising performance.

Key choices when designing new systems 14

New care models

31 42 5 76 8 9

Table 1 Summary of approaches taken at six of the vanguard sites

Salford Northumberland South Somerset

Scope of
services in
integrated
system

Acute hospital, community

health, mental health, social

care within an integrated

care organisation.

Core primary care not

included, but part of wider

integrated system.

Acute hospital, community

health, mental health, social

care. Core primary care not

included at present.

Acute hospital, community

health, mental health,

primary care. Core primary

care not included at

present. Social care may

be included later.

Budgets and
payments

No significant changes to

current payments, including

fee for service and block

grants, although the

intention is to move to a

capitated model.

Plan to transfer a whole

population budget to a host

provider to manage within

an alliance of partners.

Plan to transfer a whole

population budget to a

lead partnership.

Contracting
process

Contract awarded following

assessment of most

capable provider.

CCG has published a prior

information notice with

intention of negotiating

contract with a host

provider foundation trust.

Currently evaluating

procurement options.

Contract
duration

Initial contract for 5 years,

with scope to extend for a

further 5 years.

10 years. Likely to be 5 to 10 years

with scope to extend.

Likely
incentives

Salford Royal NHS

Foundation Trust and

partners likely to be able

to invest savings from

good performance.

Northumbria Healthcare

NHS Foundation Trust and

partners likely to be able

to invest savings from

good performance.

Possibility of some specific

performance incentives or

for providers to take some

risk and reward.

Agreed or likely
organisational
structure

Salford Royal NHS

Foundation Trust to

provide acute, community

and social services, and

sub-contract for others.

Currently working with

commissioners and Salford

Primary Care Together

(GP provider body) to

develop accountable care

organisation model.

Northumbria Foundation

Trust to hold budget on

behalf of the accountable

care organisation

partnership, which will

deliver acute, community

and social services.

In South Somerset, Yeovil

District Hospital NHS

Foundation Trust, general

practice and potentially other

partners likely to establish

joint venture company to

hold budget and deliver or

sub-contract services (subject

to policy changes on VAT and

other issues). Aim to move to

county-wide structure over

next 3 years.

Population size 230,000 322,000 135,000–500,000

continued on next page

Key choices when designing new systems 15

New care models

31 42 5 76 8 9

Table 1 Summary of approaches taken at six of the vanguard sites continued

Dudley Sandwell and
West Birmingham

Wakefield

Scope of
services in
integrated
system

Core and enhanced primary

care services, community

health, mental health, some

outpatient services, some

hospital-based urgent care

services. Social care not

included at present.

To be decided. May include

most core acute, community

and mental health services.

Social care not likely to be

included initially. GPs open

to including core primary

care if they are one of the

lead providers.

To be decided. Envisaged

to include non-core primary

care, community health

and some primary and

secondary mental health

services, some aspects

of adult social and public

health prevention services.

Budgets and
payments

May transfer whole

population budget to a

single provider although

other options are possible.

To be decided. May transfer

large whole population

budget to lead provider

or providers.

Likely to transfer single

whole population budget

to a partnership.

Contracting
process

Have started a competitive

dialogue process.

To be decided. May be

competitive dialogue

or identification of only

capable provider depending

on scope of services and

partnerships bidding.

To be decided. Likely to

establish virtual managed

care organisation through

an alliance agreement

in 2017–18, moving

to an MCP contract in

2018. Commissioners are

considering procurement

options. They have not ruled

out a restricted tender or

competitive dialogue process.

Contract
duration

Likely to be 15 years. To be decided; possibly

10 to 15 years.

To be decided; possibly

10 years.

Likely
incentives

Commissioners may

make 10% of payments

dependent on meeting

targets. Unclear whether

selected provider will seek

to take profits.

To be decided. Super-

practice would like to

take risk and reward and

take profits subject to

cap and collar.

To be decided.

Agreed or likely
organisational
structure

A single company to hold

budget and deliver services.

It may need to sub-contract

some services initially and

sub-contract a small number

of hospital services on a

longer-term basis.

To be decided. GP super-

partnership open to acting

as lead provider or part of

joint venture company with

other providers.

To be decided. May be a

joint venture of partners

across the system, but

it is too early to confirm

this approach.

Population size 318,000 165,000 363,000

Contracting for the new systems 16

New care models

41 2 5 73 6 8 9

4 Contracting for
the new systems

In many of the vanguards we spoke to, commissioners are preparing to enter more
formal arrangements with their local providers to deliver new models of integrated
care (indeed, a small number have already done so). They are considering which
budgets to bring together, what changes are needed to supplement or replace
existing contracts, and which contracting process to follow.

In its recent publications on the MCP and PACS models, NHS England describes
three broad contracting approaches: a ‘virtual’ approach where commissioners
do not pool budgets and bring services within a single contract, but where they
establish ‘alliance arrangements’ with providers alongside existing contracts; a
‘partially integrated’ model where commissioners bring together budgets and
re-procure a group of services (excluding core primary care) within a single
contract; and a ‘fully integrated’ model, where commissioners bring together the
budgets and re-procure a group of services (including core primary care) within a
single contract (NHS England 2016b, 2016d). As discussed below, commissioners also
need to make decisions on the scope of the new systems, for example whether to
include public health, hospital services or social care.

‘Virtual’ partnership arrangements

At a few of the vanguard sites, commissioners are planning to rely on partnership
arrangements between providers to support joint working. Under these ‘virtual’
arrangements commissioners and providers will agree a memorandum of
understanding or contractual agreement that includes arrangements for shared
governance, a shared vision, commitments to make better use of resources together,
and agreements to integrate the delivery of services. These agreements would sit
alongside rather than replace existing payment mechanisms, bilateral contracts and
organisational structures. Commissioners might also vary existing contracts within
the arrangement – for example, to align objectives and performance metrics, or
commission additional services to support the new care models.

http://www.england.nhs.uk/2016/09/care-home-residents/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/

Contracting for the new systems 17

New care models

41 2 5 73 6 8 9

Interviewees at these vanguards saw this as a practical way of developing stronger
partnership working without the need for complex changes to payments and
contracts. However, the consensus was that these arrangements might offer a
useful intermediate step (helping to build relationships across providers) but that
commissioners would, at some point, need to make more fundamental changes to
funding and contracts to ensure robust governance of budgets and services.

Pooling budgets and developing new contracts

In principle, many commissioners would like to pool the budgets and contract
with a single provider or partnership to manage a range of services, including
core primary care, enhanced primary care and community services. However,
this depends on GPs being willing to join new partnerships or organisations
(see discussion on organisational forms below). It also depends on whether
General Medical Services (GMS) or Personal Medical Services (PMS) contracts
are included within whole population budgets or aligned with these budgets.

In general, interviewees doubted whether GPs would be willing to give up their
GMS or PMS contracts for new contracts covering a broader range of services.
According to Dr Chris Jones, Programme Director for West Wakefield Health and
Wellbeing, ‘There are some obvious attractions to bringing together funding for
core primary care services, extended primary care and other community services in
a single contract. But in practice there is going to be little appetite among GPs for
giving up their GMS/PMS contracts for an unproven set of arrangements. So almost
all of the MCPs are looking at an intermediate model, where GPs retain separate
GMS/PMS contracts but are in parallel engaged closely in delivering a broader set
of MCP services.’

Many commissioners can see the attraction of bringing together budgets and
integrating health and social care services. However, only a small number – for
example, Salford and Northumberland – have made substantial progress so far.
In both cases, there are strong relationships between health and social care
commissioners, built through joint working over many years. In Northumberland, for
example, health and social care commissioners have worked on neighbouring sites
since the 1970s; they began to develop joint commissioning approaches in the 1990s,
and brought together health and social care services in a care trust from the 2000s,
before being transferred to Northumbria Healthcare NHS Foundation Trust in 2011.

Contracting for the new systems 18

New care models

41 2 5 73 6 8 9

Even in cases where there is a history of strong joint working, health or care
commissioners may have particular concerns that limit how closely they can bring
together budgets and integrate services. In Salford, for example, city councillors
want to continue to maintain relatively close oversight of how social care funds
are used. This means that, for the moment, health and social care commissioners
will continue to manage the health and care budget rather than transferring that
responsibility to providers.

In other areas, local authorities and CCGs need to build stronger relationships and
develop a clearer sense of their shared objectives before they can consider pooling
resources or closer integration of services. There are also additional complexities
in bringing together the budgets for health and social care services. According to
Claire Parker, Chief Officer for Quality at Sandwell and West Birmingham CCG,
‘We absolutely want social care to be a key part of the new care model. But it will be
even harder to add in another large budget and set of services in the initial phase,
without detailed information about their quality and costs.’

In most of the PACS vanguards we spoke to, CCGs are planning to contract with a
single provider or partnership to deliver a range of acute hospital and community
services. Most of the MCPs initially planned to stop ‘at the hospital door’. However,
some commissioners are considering whether they should extend the scope of MCPs
so that providers are responsible for a more unified system, including accident and
emergency (A&E) and urgent care services. In this way, the differences between
PACS and MCPs are narrowing.

Contracting and procurement processes

All of the commissioning organisations planning to contract for their new care
models intend to move from annual contracting to much longer-term contracts of
at least five years and, in many cases, 10 to 15 years. This is to allow sufficient time
for providers to invest in and reconfigure services. These arrangements may allow
investors to make losses in initial years but recoup them when the contract becomes
more profitable in later years. It is also argued that longer contracts will make it easier
for commissioners to hold providers to account for health and wellbeing outcomes.

Commissioners are deciding on the appropriate procurement process – competitive
tendering, competitive dialogue, or awarding the contract to a preferred provider.

Contracting for the new systems 19

New care models

41 2 5 73 6 8 9

As NHS England explains in The multispecialty community provider (MCP) emerging
care model and contract framework, commissioners will need to complete a number
of steps including consulting, deciding the scope of the new system, developing
the service specification and publishing a prior information notice. Beyond that,
commissioners have some flexibility to determine an appropriate process providing
that it respects various procurement principles such as equality, transparency and
proportionality (NHS England 2016b, 2016d). Commissioners must also respect
the Public Contracts Regulations 2015 and the Procurement, Patient Choice and
Competition Regulations made under Section 75 of the Health and Social Care
Act 2012.

Commissioners report that they intend to follow a transparent process and
minimise the risk of challenge. However, most we spoke to are sceptical of the
benefits of pursuing competitive procurements. In practice, only a small number
of established local providers – often in partnership – are in a position to lead the
new systems. All of the vanguards bring together incumbent providers, such as
primary care and hospital services, who cannot easily be replaced. Meanwhile, a
competitive process could undermine the trust and relationships between providers
that the vanguards have sought to develop. As Jack Sharp, Director of Strategy at
Salford Royal NHS Foundation Trust, put it, ‘I am not sure you can competitively
commission a very broad alliance of providers to work together with shared aims.’

There will be other challenges in using competitive procurements to secure
complex systems, where the objective is to exploit a range of new opportunities for
innovation and improvement. For example, it may be difficult to make an accurate
assessment of current quality and costs or what improvements in quality or costs
might realistically be delivered in future. It may also be difficult to develop contracts
that cover all eventualities or to ensure that the winning provider assumes the full
costs of failure.

Competitive procurements in these circumstances often favour the most optimistic
bidders, those making the least accurate calculations, or those planning to renegotiate
terms after the contract has been awarded. The experience of the UnitingCare contract
in Cambridgeshire and Peterborough is a case in point (see box on pp 21–23).
In other sectors, these difficulties often lead purchasers to build long-term strategic
relationships with their supply chains based on trust and mutual dependency as an
alternative to competition.

http://www.england.nhs.uk/mids-east/our-work/uniting-care/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/

Contracting for the new systems 20

New care models

41 2 5 73 6 8 9

A number of the commissioners of the MCPs including Dudley and West Wakefield,
are likely to hold a competitive dialogue process, where they discuss different
options with a small number of bidders before choosing a solution (see box below).
Commissioners in Somerset initially considered a non-competitive process to
confirm their PACS but have now reverted to a ‘light touch’ procurement process
in order to comply with the regulatory framework. Commissioners in Salford
undertook an assessment of the range of organisational forms to create an integrated
care organisation and the potential prime providers, with the contract awarded
following an assessment of the most capable provider.

Assurance processes

NHS England, NHS Improvement and the Care Quality Commission (CQC) are
currently developing a single process to test both the case for change in relation
to proposed new care models and the capability of the successful bidder to hold
the contract. It is likely that they will assess the plans at three separate stages: an
initial assessment before the procurement process of the CCG’s case for change and
their reasons for choosing the new model; an assessment during the procurement
process to ensure that the proposed provider is capable of delivering the care model
and that the contract has been devised appropriately; and an assessment before
‘go live’ to ensure that providers are ready to commence the service (Dudley Clinical

Commissioning Group 2016).

Plans to commission Dudley’s MCP

In July 2016, Dudley CCG started a procurement process for an MCP to manage the budget

and all of its primary and community services. It aims to award the contract in April 2017

and to establish the new provider system by April 2018.

It intends to commission a provider to manage a whole population budget and provide

primary care services, out-of-hours and urgent care services, community physical health

services, community mental health and learning disability services, some outpatient services,

intermediate care services and end-of-life services. It will also hold the budget for reimbursing

hospitals for some emergency care, including admissions from falls and care homes.

continued on next page

http://www.dudleyccg.nhs.uk/wp-content/uploads/2013/03/CCG-Board-PUBLIC-Agenda-Papers-08-09-16.pdf
http://www.dudleyccg.nhs.uk/wp-content/uploads/2013/03/CCG-Board-PUBLIC-Agenda-Papers-08-09-16.pdf

Contracting for the new systems 21

New care models

41 2 5 73 6 8 9

Plans to commission Dudley’s MCP continued

The CCG intends to contract with a single legal entity, not a partnership or alliance, to

manage the budget. It also expects the provider to oversee the budget and deliver a large

number of services itself, although it may need to sub-contract for some initially. The

organisation will have the flexibility to manage the budget and reorganise services as it

sees fit to deliver agreed population outcomes.

Commissioners wish to contract with the MCP to hold the budget for and oversee core

primary care services, as well as other primary and community services, and to build the

new community system around primary care. The CCG envisages that GPs will join the MCP

as members to deliver a range of primary and community services.

The chosen process is a competitive dialogue, whereby the CCG will engage with a range of

bidders before negotiating with a preferred provider. It remains to be seen whether there

is more than one provider that will be able to make a credible bid, particularly given the

ambition to build services closely around core primary care services.

The current plan is to enter into a 15-year contract, possibly stipulating that 10 per cent

of payments are dependent on meeting outcomes targets. It is not yet clear whether

commissioners will choose a public or private provider or what scope might be allowed for

profit-making. Since commissioners announced their plans, Dudley Group NHS Foundation

Trust has argued that they risk undermining the viability of acute hospital services.

Termination of the UnitingCare Partnership contract

In 2013, Cambridgeshire and Peterborough CCG launched a competitive tendering process

for a new provider to hold the budget and deliver all community health care for adults, as

well as emergency care and mental health services for older people. It would commission the

provider to deliver a set of outcomes for improving health and wellbeing and create financial

incentives to improve services, including modelling services around patients’ needs, moving

care into the community, and improving how services work together.

Commissioners received 60 expressions of interest and identified 10 consortia that met their

requirements at the pre-qualification questionnaire stage. They then shortlisted three

bidders – the UnitingCare Partnership, Virgin Care and Care UK – for more detailed discussions

continued on next page

Contracting for the new systems 22

New care models

41 2 5 73 6 8 9

Termination of the UnitingCare Partnership contract continued

in a competitive dialogue. UnitingCare was a limited liability partnership formed by Cambridge

University Hospitals NHS Foundation Trust and Cambridgeshire and Peterborough NHS

Foundation Trust; they planned to work together to manage the budget and sub-contract back

to themselves and other providers to deliver the services.

According to a recent report on the collapse of the contract by the National Audit Office (NAO)

and a review by NHS England, the bidders had reported significant challenges in pricing

their bids accurately (National Audit Office 2016; NHS England 2016c). It was difficult

to determine the number of patients, the services provided, and the costs of services.

UnitingCare assumed that the block grant commissioners currently use for community

services was an accurate reflection of costs, although this turned out not to be the case.

All of the other providers decided to bid to deliver services for the commissioners’ maximum

contract price of £752 million. However, the UnitingCare Partnership made a tactical

decision to submit a lower bid (of £726 million) in order to win the tender, despite the

difficulties in assessing costs and increasing demand for the services. Cambridgeshire and

Peterborough NHS Foundation Trust’s business case later revealed that it believed it would

subsequently be able to negotiate an increase of more than 20 per cent to the contract

price to reflect higher costs.

One month into the contract, UnitingCare requested £34 million in additional funding for

the first year to reflect higher demand and more limited scope to make rapid savings. It also

found that there were significant additional VAT liabilities because NHS sub-contractors

were no longer able to recover VAT on services delivered to the partnership. (We understand

that the government is considering changes on VAT policy to address this.) In December

2015, the UnitingCare Partnership terminated the contract when commissioners informed it

that no further additional funding was available.

On termination, the CCG resumed direct commissioning of the services in the contract, at

much higher cost than the contract value. It and UnitingCare’s two parent companies shared

debts from the first year and termination costs of at least £16 million. Commissioners

needed to share these costs because UnitingCare was a limited liability partnership without

substantial resources, and because they had not sought guarantees from the two parent

foundation trusts to cover losses or pay penalties in the event of termination. (As the NAO

points out, the foundation trusts may not have agreed to the contract if they had been

continued on next page

http://www.nao.org.uk/report/investigation-into-the-collapse-of-the-unitingcare-partnership-contract-in-cambridgeshire-and-peterborough/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/

Contracting for the new systems 23

New care models

41 2 5 73 6 8 9

Termination of the UnitingCare Partnership contract continued

required to provide such guarantees.) There would also have been other substantial wasted

costs – not least the transaction costs, for commissioners and providers, of a complex

tendering process.

The commissioners have faced strong criticism for aspects of the procurement process.

This risks overlooking the strengths of aspects of their approach, which aimed to support

innovation and patient-centred care. Neither the NAO report nor NHS England’s review

questions the potential benefits of bringing together budgets, focusing on outcomes,

or restructuring contracts and relationships between providers to optimise resource use

across traditional boundaries.

However, the experience of Cambridgeshire and Peterborough highlights the limitations

of competition as a mechanism for identifying the best provider and how difficult it is to

get the right balance between risk and reward. This is particularly the case for complex

groups of services over a long contracting period, where current costs and the scope for

improvement are extremely difficult to estimate, and where terminating the contract

would impose significant costs. The UnitingCare example highlights the dangers that the

most over-confident bidder – typically the one with the least accurate calculations – wins

the tender, or that bidders put in unrealistic bids in the belief that they will be able to

renegotiate terms once they have won the contract.

Where commissioners pursue competitive processes, it is clear that they need to ensure, as

far as possible, that the winning bidder assumes risk as well as reward, including through

establishing penalties for contract termination and requiring parent company guarantees.

However, we doubt that simple changes (such as ensuring that partnerships offer parent

company guarantees) will address all of the challenges highlighted above. In this case, of

course, they would have simply ensured that more of the losses sat on the books of public

sector providers rather than of public sector commissioners, rather than reducing any

losses on the overall public balance sheet.

Partnerships and organisational forms in the new provider systems 24

New care models

51 42 73 6 8 9

5 Partnerships and
organisational forms
in the new provider
systems

Most vanguard sites we spoke to had initially used informal partnerships to
manage their work, make decisions between organisations and implement changes
to services. Interviewees argued that these informal arrangements had helped to
establish common purpose and joint working.

Within the ‘virtual’ MCPs and PACS, commissioners and providers are planning
to maintain, or build on, these partnership arrangements for the immediate
future. However, as already discussed, most of the vanguards we spoke to are now
developing arrangements to contract with a lead entity and bind providers together
in a coherent system. As in other sectors, they might tie services together through
sub-contracting relationships, contractual joint ventures, corporate joint ventures
(including creating new limited companies or limited liability partnerships) or
bringing groups of services together within a single organisation (see Figure 1 below).

Partnerships and organisational forms in the new provider systems 25

New care models

51 42 73 6 8 9

Figure 1 Options for contractual or organisational forms

Each approach has advantages and disadvantages as a mechanism to support
effective governance, partnership working and optimal use of resources in a
complex system. According to the literature on various sectors, deeper forms of
integration appear to offer numerous benefits, including: greater scope to build
trust and common culture; reducing reliance on complex risk-share and gain-share
arrangements and contractual terms; greater scope to easily reconfigure how staff
and resources are used across boundaries; and greater resilience in the face of
changing circumstances (Ghoshal and Moran 1996). However, they also require
more substantial change. Many providers may be unwilling to contemplate the
pooling of sovereignty and risk and reward that is entailed in closer forms of
integration in the absence of the relationships and trust on which the sustainability
of new organisational forms depends.

Sub-contractor
relationship

Separate governance
and decision-making

High reliance on
contract to govern
relationship

Bonuses or penalties
for individual
performance

Little sharing of
assets

Time limited

Scope to harness
competition

Contractual joint
venture

Separate shared
governance

Shared decision-
making with agreed
voting rights

Willingness to work
flexibly to meet
shared objectives

Shared rewards or
costs of working
together

Limited sharing of
assets

Time limited

Corporate joint
venture

Separate shared
governance

Shared decision-
making with agreed
voting rights

A separate
organisation pooling
resources to deliver
shared objectives

Shared rewards or
costs from the joint
venture

Sharing of some
assets within the
joint venture

Merger

Single governance
and decision-making

Single management
structure

Full pooling of
assets which can
be redeployed
as needed

Full pooling of
the risks and
rewards of different
activities within
the organisation

Not time limited

Source: The King’s Fund

Partnerships and organisational forms in the new provider systems 26

New care models

51 42 73 6 8 9

In practice, there is scope for overlap between these different models (depending,
for example, on the detailed terms of contracts or joint venture agreements).
Moreover, commissioners and providers are typically using a range of different
contractual and structural arrangements to tie together their systems.

The ‘lead’ entity to hold the budget

At most of the vanguards studied, commissioners appear convinced of the benefits
of transferring the budget and ‘lead role’ to a major incumbent provider or
partnership of providers. Among the commissioners we talked to, there appears
to be little appetite for handing the budget to an ‘integrator’ organisation that has
specialist skills in co-ordinating groups of services but does not deliver any of the
services or have established relationships with local providers. In relation to this,
some observers were concerned that the vanguards might be underestimating the
skills and capabilities needed to integrate and co-ordinate across complex groups
of services.

In the PACS vanguards, many commissioners are thinking of contracting either
with a local foundation trust or a partnership (between a foundation trust and
other providers) to play the lead role. In Northumberland, the current plan is to
ask Northumbria Healthcare NHS Foundation Trust to hold the budget, but to
manage it in close partnership with primary care, mental health and other providers.
In South Somerset, the original plan was to create a corporate joint venture
between Yeovil District Hospital NHS Foundation Trust, primary care practices
and potentially other partners to oversee the budget. However, commissioners and
providers are considering other options, such as the foundation trust holding the
budget, given concerns that channelling the budget through a limited company
might create additional VAT liabilities. They will not make a final decision until
the government has clarified policy on this.

As for the MCPs, the Forward View envisaged that larger groups of primary care
providers could, in time, take responsibility for managing the health budget for their
patients (NHS England et al 2014). However, as with some of the PACS vanguards,
commissioners and providers in the MCP group are increasingly considering
whether to establish broader partnerships to oversee the new systems effectively,
particularly as they may need to cover a broader range of services (including

http://www.england.nhs.uk/ourwork/futurenhs/nhs-five-year-forward-view-web-version/

Partnerships and organisational forms in the new provider systems 27

New care models

51 42 73 6 8 9

some hospital services). According to Naresh Rati, Executive Director at Modality
Partnership, ‘If you control primary care, you can control a large proportion of
spend in the system, since 90 per cent of touch points in the NHS are through GPs.
So GPs need to be at the heart of an MCP to make it work. But we can’t do it alone.
An MCP won’t be successful if we don’t bring community, mental health and
hospital services along too.’

Following the collapse of the UnitingCare Partnership contract in Cambridgeshire
and Peterborough, there is growing concern among commissioners about the risks
of handing large, capitated budgets to small primary care organisations that do not
have large balance sheets and might struggle to cope with even small losses. As
Steven Foster, Director of System Transformation at Somerset CCG and Somerset
County Council, put it, ‘The resilience of a GP-led start-up on its own could be
insufficient given the demands made on the system resources.’

This may require GPs to partner with other organisations with greater financial
resilience such as a foundation trust or private providers. In Sandwell and West
Birmingham, Modality has entered a partnership with a private sector service
company, Optum, which supports GPs and provider groups in delivering new care
models, including through offering analytics, actuarial support, decision support
for clinicians and support for contracting (Optum 2016). Some interviewees also
saw strong benefits of partnerships with private providers such as Optum because
they could offer capital investment to support transformation, particularly if the
government is less able to provide this investment in future.

Organisational forms for the ‘lead’ entity

Where they are planning to establish a partnership to lead the new system,
commissioners and providers will need to decide what form this should take –
in particular, whether to establish a contractual joint venture or a corporate
joint venture.

Under a contractual joint venture, the partners remain separate, but enter a set of
contractual arrangements to work together, which define who will do what, how
they will make decisions, and the risk and reward each partner will bear. These
arrangements might take the form of an alliance contract, such as in Canterbury,

http://www.optum.co.uk/content/dam/optum/Landing%20Page/uk/Optum-NCM-PACS-Folder_V3.pdf

Partnerships and organisational forms in the new provider systems 28

New care models

51 42 73 6 8 9

New Zealand, where providers agree contractually to work in close partnership on
a particular set of issues and share the risks and rewards of doing so (Timmins and

Ham 2013).

Under a corporate joint venture (sometimes described as a special purpose vehicle),
the parties establish a new legal entity with its own board to oversee the company,
staff, assets, and the ability to raise capital. The new legal entity could take the form
of a limited liability partnership, limited company or community interest company.
Unlike contractual joint ventures, the representatives of parent companies on the
boards of corporate joint ventures have a duty to act in the best interests of the joint
venture. This requires a greater pooling of authority. Also, unlike a contractual joint
venture, the company itself – not the parent companies – holds the risk, although it
has limited liability. The parent companies could, of course, give guarantees to cover
liabilities in the event of insolvency.

Robert Breedon, partner at Gowling WLG, says that it is possible to structure
contractual joint ventures as well as corporate joint ventures in ways that pool
more or less risk and reward between the partners and that achieve the desired
level of delegated authority from the partners. Generally, however, the partners in a
contractual joint venture typically retain greater authority and it is easier to return
to the previous contracting arrangements. Conversely, there is typically a more
significant transfer of sovereignty to a corporate joint venture, with less recourse
back to parents, and it is harder for members to walk away.

From a commissioner’s perspective, there may therefore be advantages in
contracting with corporate joint ventures that establish a single entity, with
pooled sovereignty, to oversee a budget and related services, providing its parent
companies are able to guarantee its performance under the contract. On the other
hand, commissioners might be concerned that partners would be unable to reach
decisions or fall out and withdraw from a contractual joint venture. Conversely,
groups of providers may prefer to establish contractual joint ventures precisely
because they may require less radical changes to current arrangements and be
easier to exit if needed. A final consideration (not covered in detail in this paper)
is whether particular corporate forms increase VAT liabilities or change other
tax liabilities.

http://www.kingsfund.org.uk/publications/quest-integrated-health-and-social-care
http://www.kingsfund.org.uk/publications/quest-integrated-health-and-social-care

Partnerships and organisational forms in the new provider systems 29

New care models

51 42 73 6 8 9

Bringing other providers together

Only a small number of the vanguards have reached decisions on how to bring
together the full range of providers in an integrated system. The most advanced
are using a range of mechanisms to bring services together, as in other complex
chains. It may be possible to point to broad similarities across some of the larger
vanguards – for example, a strong lead provider, a degree of structural integration,
alliance relationships between particular groups of providers, and sub-contracting
relationships with others (see Figure 2 and box below).

Figure 2 One emerging model for integrated local systems

Source: The King’s Fund

Commissioners

A formal alliance
of key providers

A lead provider
or partnership

Sub-contractors

• Commissioners establish long-term strategic partnership with lead provider
or partnership.

• Long-term contracts and limited use or threat of competition.
• Relationship based on trust and shared objectives as well as contract.
• Oversight of high-level measures of performance and financial stability.

• A lead organisation often plays key role in holding a large capitated budget,
distributing to other providers, co-ordinating services and overseeing
service performance.

• This provider typically delivers a substantial group of core services such as
primary and community, or acute, community and social care.

• In some cases a broader partnership plays this role.

• In many cases, there is also a broader alliance of, typically, primary care and
acute, community, mental health services.

• These operate as strategic partnerships with at least a degree of shared
decision-making and risk and reward.

• Some organisations may participate informally, working together but not
pooling sovereignty or finances.

• The lead provider or alliance typically sub-contracts some more discrete services
on a more arm’s length basis, typically standalone services requiring less close
integration or where there are strong benefits from using a market.

Partnerships and organisational forms in the new provider systems 30

New care models

51 42 73 6 8 9

Partnerships and organisational structures in Salford’s integrated system

In Salford, commissioners and providers have established a new set of contracting

arrangements and merged services to create an integrated care organisation that brings

together hospital, community, mental health and social care services. The aim is to support

prevention and person-centred care, as well as to shift care into the community and use

staff and resources more effectively.

Under the new arrangements, Salford CCG and Salford City Council collectively oversee

the budgets for core health services and adult social care services. However, they have

established contracts with Salford Royal NHS Foundation Trust to deliver or contract for

both sets of services as an integrated system.

Salford Royal acts as the ‘prime provider’ responsible for delivering all of Salford’s core

hospital services, community health services and adult social care services. This follows

the transfer of community health services to Salford Royal in 2011 and the transfer by the

city council of 450 adult social care staff to Salford Royal in 2016.

In addition, Salford Royal acts as the ‘prime contractor’ responsible for commissioning local

non-specialist adult mental health services from Greater Manchester West Mental Health

NHS Foundation Trust and procuring a range of residential, domiciliary and social care support

services. The aim is to ensure that all these services work together as an integrated system.

Salford Royal and Greater Manchester West will work in a close alliance rather than an

arm’s length contracting relationship. The two foundation trusts have agreed to work

collaboratively to secure improvements, to share risk and reward, and to ensure the financial

viability of services. Commissioners have made clear that they wish to treat the services

provided by both trusts as an integrated system, and it is not expected that Salford Royal

will re-commission mental health services separately.

Salford Royal will maintain arm’s length relationships with sub-contractors for other services

such as residential care, domiciliary care and social care support services. For example, the

commissioning and operating principles for the new system specifically allow the trust

to pursue procurement processes, with the possibility that it chooses new providers for

these services.

In October 2016, GPs established Salford Primary Care Together, bringing all of Salford’s

46 separate practices into a single grouping. This will provide the basis for GPs to engage

with the integrated care organisation.

Partnerships and organisational forms in the new provider systems 31

New care models

51 42 73 6 8 9

Approaches to restructuring primary care

Commissioners and providers face specific challenges in restructuring primary care
so that it can ‘speak with one voice’ in the leadership of the new systems and deliver a
broader range of services. Across the MCPs and PACS, commissioners and providers
are pursuing a range of strategies, including:

 • running practices within a single organisation (eg, Symphony Healthcare Services in
South Somerset), bringing together GPs in some practices as salaried employees
to deliver core GMS or PMS along with additional primary and community services

 • establishing super-partnerships (eg, Whitstable Medical Practice), where GPs
join as partners – retaining their own GMS and PMS contracts – to deliver core
primary care services along with additional primary and community services

 • establishing limited liability partnerships (eg, PartnersHealth, in South
Nottinghamshire), community interest companies (eg, Tower Hamlets GP
Care Group) or private limited companies to deliver additional primary and
community services

 • creating federations that allow GPs to ‘speak with one voice’ in the new systems.

GPs are pursuing different approaches depending on local conditions. In some areas,
a growing proportion are seeing advantages in becoming salaried employees within
a foundation trust or super-practice, where the organisation will provide back-office
services and manage recruitment. In others, there is less interest in giving up the
autonomy of independent practice or ownership of estate.

In many of the vanguards we spoke to, commissioners and providers are developing
alternative approaches that allow GPs to engage in different ways, depending on
whether they are willing to give up their core GMS or PMS contract, what type of
new primary care groupings they are willing to join, and what types of activities
they are willing to take on. This is likely to lead to quite complex contracting
arrangements in the new systems. It might mean that some GPs will be overseeing
the overall budget, some will be managing a whole population budget for a range
of core and additional primary and community services, and some will be working
as sub-contractors either in a joint venture company or independently to offer
additional services (see box below).

Partnerships and organisational forms in the new provider systems 32

New care models

51 42 73 6 8 9

South Somerset’s approach to engaging primary care in its
integrated system

In Somerset, a range of strategies have been pursued to bring together primary care
providers in larger groupings. The vanguard is also developing a menu of options for GPs
to engage in the new integrated system.

In April 2016, Yeovil District Hospital NHS Foundation Trust established a subsidiary,
Symphony Healthcare Services, to deliver core and additional primary care services.
Independent GPs can become salaried employees with access to shared services, based in
the hospital, including human resources, finance, IT and estates.

Three GP practices have joined the company to date. One of these practices also holds
a contract for a walk-in centre. Interviewees suggested that other practices in South
Somerset might join the company. There is also interest from practices in neighbouring
areas. One of the main attractions was being able to work in a larger organisation that
would manage staff shortages and recruitment.

Alongside this, all of the GP practices in Somerset have joined a limited company, Somerset
Primary Healthcare, which acts as an umbrella organisation so that GPs can work with
other parts of the health system to improve services.

Commissioners and providers within the South Somerset vanguard have been developing
an approach whereby Yeovil District Hospital NHS Foundation Trust, primary care and
potentially other partners would establish a limited liability partnership to manage a
capitated budget and oversee the provider system. They foresee primary care providers
wanting to engage with the partnership in one of three ways: joining the partnership
as full risk-bearing partners; participating in the governance of the partnership but not
bearing risk; or delivering services as sub-contractors.

Commissioners and providers would also need to decide the scope for profit-making within
the new arrangements and what risk the partnership will bear. One option would be to
transfer a whole population budget to the partnership, allowing it to retain a share of any
savings from productivity improvements. The organisations within the partnership would
need to decide how to share these savings depending on the level of risk each bears. It
remains to be seen whether primary care will be able to take on significant risk in the
partnership or whether it will rely on Yeovil District Hospital NHS Foundation Trust and/or
other organisations to do this.

Finally, leaders in South Somerset are devising strategies to allow GPs to return to their
previous arrangements if needed. GPs would be able to return to holding their separate
GMS or PMS contracts if they desire to do so if Symphony Healthcare Services is sold or
liquidated, or if the contract to deliver integrated services is transferred to a new supplier.

Partnerships and organisational forms in the new provider systems 33

New care models

51 42 73 6 8 9

Many commissioners and providers took the view that these contractual and
organisational relationships would evolve over a number of years. Current approaches
were largely being driven by what providers were willing to contemplate at this
stage; in future, they might be willing to consider closer integration as relationships
developed or if they encountered difficulties working in looser partnerships.

We heard concerns about the complexity of some potential arrangements,
particularly where providers are unwilling to consider closer integration. At some
of the vanguard sites, providers would like to establish alliances to share the overall
responsibility for managing the budget for the integrated system and sub-contract
back to partners to deliver particular services. It is not yet clear whether these
arrangements offer sufficient clarity of roles and accountability.

Governance and management of the new provider systems 34

New care models

61 42 5 73 8 9

6 Governance and
management of the new
provider systems

Some of the vanguards are beginning to consider the governance and decision-
making arrangements they will need to oversee and manage the new provider
systems, including how to share risk and reward and manage performance.
These discussions are at an early stage and, in most cases, depend on decisions
on organisational form that have not yet been made.

Decision-making in the new care models

For ‘virtual’ models (for example, those not underpinned by contractual agreements
or new organisational forms), organisations are putting in place stronger informal
partnership arrangements, based on a memorandum of understanding or other
agreement, to support decision-making and joint working. The governance
structures and constitutions of participating organisations continue to have primacy
over the new arrangements in these cases (see box on Mid-Nottinghamshire below).

Within models that depend on a more formal partnership to hold the budget and
lead the system, commissioners and providers are considering how the partnership
can operate as a unified entity and make effective decisions. Commissioners and
providers will need to agree what rights each member has to influence decisions
on particular issues. In Northumberland, leaders are considering numerous
options: whether providers should have an equivalent voice; whether their voting
rights should reflect their budgets or the populations they serve; or whether some
organisations should have greater influence based on their ability to deliver key
system objectives, such as shifting care into the community.

Governance and management of the new provider systems 35

New care models

61 42 5 73 8 9

Where the lead provider is part of a contractual or corporate joint venture, the
participants will need to agree voting rights, including the weight of each participant’s
votes and whether to make decisions on a majority or unanimous basis. Under
contractual joint ventures, they will need to agree which issues the group decides
collectively and which are reserved for individual participants. Under corporate joint
ventures, they will need to determine which issues are referred back to shareholders.
As far as we are aware, the vanguards have not considered these issues in great detail
yet, since few have made firm decisions on the preferred organisational form.

Allocating funds and managing risk and reward

Partners will also need to decide how to allocate funds and manage risk and reward
in an integrated system. At present, some are simply planning to divide the budget
into smaller capitated budgets for providers in such a way that broadly reflects
current spending, intending to modify this over time. They also envisage some
specific mechanisms to compensate individual providers in the group for taking on
significant additional activity. Some interviewees are concerned that the vanguards
might recreate complicated payment systems (such as pay for performance or
marginal rates) within the new arrangements.

In Northumberland, commissioners emphasised that providers in the partnership
needed to work together to ensure their collective financial sustainability. According
to Julie Ross, Chief Operating Officer at Northumberland CCG, ‘As a health
economy, we cannot afford for any of our providers to topple over. So it wouldn’t be
acceptable for the partnership to allocate funds in ways that destabilise a particular
provider’s cost base.’ Other commissioners were also considering checks and
balances to ensure that a prime provider or partnership could not take actions that
would compromise another provider’s financial position.

Interviewees agreed that, within the partnership models, providers would need
to agree mutually acceptable mechanisms for sharing rewards from cost savings
in ways that motivated staff while allocating funds as effectively as possible. For
example, they might agree that the services responsible for achieving savings should
capture at least a proportion of the benefits for reinvestment in their services.
Similar agreements need to be made for sharing risks.

Governance and management of the new provider systems 36

New care models

61 42 5 73 8 9

Addressing poor performance

Interviewees were considering what powers a lead provider or partnership would
need to be able to intervene to address poor performance. One interviewee asked,
‘What will we do if we transfer an additional £15 million to a particular provider
to take activity out of hospital, but they fail to do so?’ One option is for the lead
provider or partnership to apply penalties; another is to replace the management
team of a poorly performing service or to take the service in-house.

Lead provider models, and those which bring a substantial number of services
together within a single organisation, make it easier to manage many of these
challenges around effective decision-making or allocation of resources across
services, because there would be a single non-executive and executive leadership
responsible for making such decisions. There would be no need for complex
arrangements for sharing benefits and costs if services were to sit within a single
organisation with a single balance sheet.

Governance of Mid-Nottinghamshire’s virtual PACS

In Mid-Nottinghamshire, commissioners and providers are building on partnership arrangements

to support closer joint working in the use of funds and service delivery, rather than making

substantial changes to organisational arrangements at this stage.

Commissioners and providers have entered an alliance agreement that sets out governance

arrangements for the partnership and its objectives. The contract also includes a

commitment by all parties to move towards an outcomes-based capitated budget covering

the vast majority of services for the population.

They have established an alliance board, with an independent chair and chief executive-

level members, to oversee the use of health and social care funds and identify opportunities

to integrate services. Full members can vote on decisions and share the risks and rewards

from joint activities. Associate members, including primary care providers, Circle Partnership,

and the voluntary sector, can participate in board discussions. In addition, executive

directors sit on an operational board to oversee work on payment systems, care models and

public engagement.

continued on next page

Governance and management of the new provider systems 37

New care models

61 42 5 73 8 9

Governance of Mid-Nottinghamshire’s virtual PACS continued

Commissioners and providers have agreed a scheme of delegation setting out which

decisions should be made by the board and which should be referred back to their members’

governing bodies. The CCGs still carry out the population health needs assessments and

make procurement decisions. They work in collaboration with providers on how best to use

resources and configure services.

The members have committed that, providing proposals are tabled in advance, they will put

forward representatives who can make decisions on issues delegated to the alliance board

in board meetings. Commissioners have also established a citizens’ board whose role is to

provide public oversight and advise the alliance board on proposals for integrating services.

Commissioners have established a new contract with members of the alliance detailing

which services they should work together to deliver in an integrated fashion. They have

also aligned the performance metrics in contracts with those of individual providers so that

they are all working towards the same targets.

Commissioners and providers agreed that these arrangements were the best way of

supporting service improvement in the short term. Commissioners envisage more substantial

changes to budgets and contracting arrangements in the longer term as the group builds

experience of working together.

Governance and decision-making in Salford’s integrated care organisation

Salford is one of only a small number of vanguards to have developed detailed accountability

and governance arrangements for its new integrated systems. These include new

commissioner and provider boards, new arrangements for commissioners to hold the provider

system to account, a scheme of delegation for decisions, and a risk-sharing agreement

between commissioners and Salford Royal NHS Foundation Trust.

In July 2016, Salford City Council and Salford CCG established a new ‘integrated adult health

and care commissioning joint committee’, comprising six councillors and six GPs from the

CCG’s governing body. Oversight of both the combined budget and commissioning plan for

adult health and social care services and of strategic planning for the use of the pooled

budget for health and social care services for adults has been delegated to the committee.

It will agree significant changes to specifications and how services are delivered.

continued on next page

Governance and management of the new provider systems 38

New care models

61 42 5 73 8 9

Governance and decision-making in Salford’s integrated care organisation
continued

Alongside this committee, the two commissioners will sit with Salford Royal NHS Foundation

Trust, Greater Manchester West Mental Health NHS Foundation Trust and GPs on an advisory

board on the use of health and social care resources. It will discuss strategies for integrating

adult health and social care services and for designing and improving services.

Under the new arrangements, the two commissioners, through the joint committee, will hold

Salford Royal to account for the performance of its provider system. Salford Royal will be

responsible for co-ordination and for sub-contracting with and overseeing the performance

of mental health, residential and domiciliary services. Commissioners will participate

in Salford Royal’s contract monitoring meetings with sub-contractors and agree some

operational decisions in the first year.

Salford CCG will cover any deficits in that first year, aiming to recoup any losses in the second

year. If there are deficits for more than three years, commissioners will review options for the

system. The commissioners and Salford Royal are committed to working together to manage

risks and ensure sustainability of the system.

7

Roles of commissioners in more integrated systems 39

New care models

1 42 53 6 8 9

7 Roles of commissioners
in more integrated
systems

As commissioners contract (or prepare to contract) for the new systems, many
are introducing a clearer separation between commissioners and providers. For
example, commissioners are establishing separate boards to focus on budgeting,
contracting and system oversight, while providers are continuing to work together
on operational issues. At the same time, commissioners are considering what role
they should play in overseeing more integrated local systems and which activities
previously carried out by CCGs or commissioning support units should transfer
to providers.

Many interviewees considered that commissioners should play a more strategic
role in planning and overseeing the new systems. For most, this included assessing
the health needs of the population, setting appropriate objectives for the provider
system, overseeing performance, and holding the provider system to account for its
overall use of resources. Commissioners would also continue to maintain high-level
responsibility for overseeing payments, contracting and system architecture.

In some of the vanguards, commissioners intended to continue to oversee some
decisions on resource allocation within the provider system. However, in most of
those we spoke to, commissioners were planning, at least in the longer term, to
transfer whole population budgets to providers, who would then be responsible for
allocating them across services in order to improve outcomes.

Some commissioners are considering whether to retain oversight of particular
operational decisions within the provider system – for example, whether to be able
to veto decisions that might undermine the cost base and viability of a provider, or
decisions by a lead provider to stop sub-contracting particular services and bring
them in-house.

7

Roles of commissioners in more integrated systems 40

New care models

1 42 53 6 8 9

Most commissioners we spoke to envisaged transferring a number of operational
activities currently delivered within CCGs or by commissioning support units to the
provider system, particularly those related to contracting and overseeing individual
services, as well as aligning and co-ordinating services. In Somerset, for example,
commissioners envisage creating a ‘managed services organisation’ that will sit
within the PACS and act as the ‘engine room’ of the accountable care organisation.
It will provide data analytics, carry out some clinical case management, oversee
the performance of individual services, act as a system integrator, and ensure that
services and care models are being delivered as planned.

Commissioners are also considering structural changes to reflect their new roles.
In a number of areas, such as Northumberland (see box on page 41), CCGs and
local authorities are considering closer integration of their commissioning teams
so that they can oversee an integrated health and social care provider system more
effectively. In many cases, commissioners will be left with small teams – in part
because they will transfer some staff into the provider system. Commissioners
in Fylde and Erewash, for example, are considering whether to merge with
neighbouring commissioners to operate more effectively. In other vanguards, such
as at Sandwell and West Birmingham, commissioners are considering whether they
should separate into smaller groups, each overseeing the integrated system for a
local area.

7

Roles of commissioners in more integrated systems 41

New care models

1 42 53 6 8 9

Strategic commissioning in Northumberland

In Northumberland, health and social care commissioners are planning to develop a more

strategic approach to commissioning. Under the new governance arrangements, the health

and wellbeing board will continue to oversee public health and social care commissioning

and the wider system. Meanwhile, the CCG board will continue to oversee and make final

decisions on health funding and will monitor system performance.

A new joint commissioning unit will support both these boards and oversee the accountable

care organisation, which is likely to be a partnership between Northumbria Healthcare NHS

Foundation Trust (the acute, community and adult social care provider), Northumberland,

Tyne and Wear NHS Foundation Trust (a mental health provider) and general practice. The

unit is expected to maximise opportunities for joint planning across public health, health

and social care, and to make best use of much smaller commissioning teams.

Under the proposals, commissioners will focus on a narrow range of more strategic issues.

These include: setting the high-level outcomes it expects the accountable care organisation

to achieve; allocating funding to the accountable care organisation and to a small number of

separate services; monitoring outcomes and performance, and intervening where there are

significant concerns about performance; overseeing public engagement; and, in some cases,

making final decisions on major service change.

Meanwhile, commissioners envisage transferring almost all of the annual £400 million

budget for core services to the accountable care organisation, which will be a partnership

of its acute, mental health, community services and primary care providers. Northumbria

Healthcare is likely to formally hold the contract for managing the health budget. However,

the intention is for the other providers to work in partnership to manage the budget and

manage risks.

Finally, the CCG intends to transfer staff to the provider system to carry out a range of

more tactical activities, including developing the contracts and overseeing the performance

of individual services.

Setting objectives, and measuring and incentivising performance 42

New care models

1 42 5 73 6 8 9

8 Setting objectives,
and measuring and
incentivising performance

Across the vanguards, commissioners and providers are establishing common
objectives and new ways to measure performance. All are attempting to overcome
the disincentives in current payment mechanisms for services to work together
towards shared goals. Some commissioners are also considering new financial
rewards (or penalties) to motivate performance.

Across the vanguards, commissioners and providers see the need to develop
clearer statements of their shared objectives for the new integrated systems. Some
interviewees pointed out that this was, in itself, a significant step forward from
current arrangements, whereby groups of services focus on different and sometimes
contradictory objectives. In Northumberland, for example, an immediate objective
for the provider system is to ensure financial stability; reducing reliance on hospital
services and moving care into the community is a medium-term objective, while
the longer-term objective is to demonstrate improvements in a range of population
health outcomes.

Measuring system outcomes

Commissioners are working with providers and the public to establish a set of
measures of their systems’ performance in delivering these objectives, focusing on
overall measures of value and service users’ priorities. Commissioners are generally
developing between 15 and 20 overall outcome measures covering population
health, patient involvement and experience, clinical effectiveness, access, fairness
and equity (see box on page 46 for Mid-Nottinghamshire’s approach). NHS England
has also published a set of ‘core metrics’ for monitoring the impact of the PACS and
MCPs (NHS England 2016a).

http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/

Setting objectives, and measuring and incentivising performance 43

New care models

1 42 5 73 6 8 9

There were differences of view on whether these high-level outcome frameworks
could be relied on to provide an accurate picture of system performance. As well
as outcome measures, commissioners were developing a set of secondary process
measures such as number of patients being treated in community settings or delayed
transfers of care. According to Steven Foster, Director of System Transformation
at Somerset CCG and Somerset County Council, ‘These indicators should at least
give us some assurance that the oil tanker is starting to turn before the outcome
measures become more visible.’

New financial incentives

As well as setting new objectives, all the vanguards recognise the need – at least
in the longer term – to make substantial changes to payment systems to align
providers’ financial incentives to work together to deliver agreed outcomes. As Julie
Ross, Chief Operating Officer at Northumberland CCG, explained, ‘We have a set
of payment mechanisms that pitch providers against each other. The hospital is paid
for activity. Primary care and community services receive block contracts, so they
cannot expect additional funding if they treat more people. No part of the system
benefits financially if it keeps more people out of hospital. Our system is based on
an out-of-hospital model – the money needs to flow accordingly.’

Commissioners are considering two related issues in redesigning payments and
incentives. First, they typically want to transfer a set of risks from commissioners
to providers. Most importantly, they want providers to bear responsibility for
operational risks that they have control over, such as whether they reduce hospital
admissions or avoid delayed discharges. They may enter arrangements that allow
providers to reinvest savings in services or to take a share of savings in profits.

Second, they need to decide the strength and nature of the incentives for providers
to manage those risks more effectively. For example, they can transfer upside risk
only, so that providers share the benefits from improving how they run services and
reducing costs. Or they can transfer upside and downside risk, so that providers
either share the benefits from making improvements or share any additional costs.

In some vanguards, the immediate plan is to align incentives under the Quality
and Outcomes Framework (QOF) and Commissioning for Quality and Innovation
(CQUIN). This is to encourage providers in the new system to develop closer

Setting objectives, and measuring and incentivising performance 44

New care models

1 42 5 73 6 8 9

partnerships and start working towards common outcomes, while leaving existing
fee-for-service and block grant payments intact. For example, commissioners in
Mid-Nottinghamshire have established new CQUIN targets, encouraging providers
to work more closely to deliver diabetes prevention and reduce A&E attendance
and hospital admissions. This means that providers need to work together to secure
around 1.8 per cent of their annual income. However, misaligned payment systems
remain in place.

Under these types of arrangements, there is little change to where risk sits in
the system. Commissioners still bear operational risks that might better sit with
providers – for example, the costs of avoidable hospital admissions. As in some
payment schemes in the US health care system, providers receive an upside payment
if they make improvements such as reducing admissions, but they do not receive a
downside penalty if they allow admissions to rise.

Commissioners in most of the vanguards we spoke to want to go further in the
longer term. In particular, as already noted, most commissioners wish to transfer
a whole population budget to providers for a broad group of services. This would
sweep away current, misaligned payment systems rather than merely seeking
to mitigate their impact. It would ensure that providers assume a much broader
range of operational risks and potentially other risks that currently sit with
commissioners. It would also generally mean that providers assume upside and
downside risk, sharing the benefits if they do well and sharing the consequences if
they do badly.

One emerging approach within the PACS may be for commissioners to hand a
large population-level budget over to a lead public sector provider or partnership
of public sector and not-for-profit providers to manage as effectively as possible.

Under these arrangements, many commissioners increasingly see little benefit in
withholding a small proportion of the budget for payment if particular targets are
not met. According to Jeremy Martin, Director of South Somerset’s Symphony
Project, ‘We originally thought that commissioners should retain a chunk of the
funding to use as an incentive. We are now increasingly thinking that “the pot
should be the pot”. Commissioners could hand the full budget over to providers.
Their incentive to improve is to be able to invest the savings.’

Setting objectives, and measuring and incentivising performance 45

New care models

1 42 5 73 6 8 9

Similarly, commissioners in Northumbria see the outcomes framework as a basis for
conversations with providers on overall performance rather than a basis for making
incentive payments.

An alternative approach being considered in some of the MCP vanguards is for
commissioners to hand a whole population budget over to a lead independent
provider, such as a partnership involving primary care. As noted above, this means
that the partnership would assume a broader range of operational risks and would
typically take on upside and downside risks. However, the incentives are likely to
be much stronger than for public providers, since the provider will seek to take
profits and will bear losses directly. (The Modality Partnership in Sandwell and
West Birmingham would like to pursue this type of model, partnering with a
private company, Optum, to support it in doing so.)

Commissioners recognised that it would be much more technically difficult to
design an effective scheme for these circumstances. For example, commissioners
and providers would need to have much more accurate information on current
quality and costs. Commissioners would need to monitor performance more
carefully to ensure that the provider did not reduce costs by reducing access or
quality. It would be particularly important to ensure that the provider bears the
full risks of failure.

Commissioners and providers would also need to agree the appropriate balance of
risk and reward, probably in the absence of a competitive process. In Sandwell and
West Birmingham, Modality recognised that it would need to agree a cap and collar
arrangement where it might extract profits from improving services up to a certain
threshold, and reinvest profits beyond that threshold in services, and where it would
also share losses beyond a certain threshold with commissioners. The challenge will
be in deciding where those thresholds should be set.

Interviewees also recognised that there might be challenges in bringing together
public and private sector providers within a single alliance to manage a capitated
budget, where one group would reinvest profits in services and the other would wish
to extract profits for shareholders.

Whatever the balance of different types of incentives set at the system level,
interviewees recognised that, in time, they would also need to develop strategies

Setting objectives, and measuring and incentivising performance 46

New care models

1 42 5 73 6 8 9

to translate the high-level system objectives into aligned objectives for individual
providers, services, teams and individuals. For example, they might break down the
high-level outcome measures for the integrated system into measures that reflect the
contributions of individual service lines. A small number of the vanguards were also
considering how best to motivate individuals and teams within the new systems.

Mid-Nottinghamshire’s outcomes framework

In Mid-Nottinghamshire, commissioners have developed a single outcomes framework to

measure improvements in the wellbeing of the population and in system performance. The

framework aims to enable providers to work together to deliver a set of common goals and

use resources more effectively. It should encourage innovation in how providers deliver

services, since it focuses effort on improving outcomes rather than inputs or processes.

Commissioners developed the framework in a working group bringing together

representatives of the local authority, local doctors, and Healthwatch. They also carried

out engagement activities involving 400 people across Mid-Nottinghamshire. They have

focused on developing a set of outcome measures that reflect what is important to service

users and how services can help them meet their personal goals.

The framework includes four domains: measures of population health such as premature

mortality; overall quality of life (including independence and management of conditions);

quality of care (including patients’ experience of care); and the effectiveness of care,

including immediate and longer-term recovery.

The framework includes indicators to allow commissioners to monitor system performance,

in particular: to monitor shifts in activity from hospital to the community; to identify

areas where activity is decreasing, and allow commissioners to challenge providers if

they are restricting access to care; and to measure financial sustainability. It also includes

indicators to allow commissioners to monitor how providers are transforming care, such as

the proportion of patients with up-to-date care plans or levels of social prescribing as an

alternative to medical care. The aim is to avoid setting measures that will overly constrain

how providers deliver care.

Commissioners are now aligning contracts with the framework. They are working with

providers to agree a baseline of performance and trajectories for improvement, so that they

can establish financial incentives linked to the outcome measures.

Conclusion 47

New care models

1 42 5 73 6 98

9 Conclusion

The evidence presented in this paper shows that the new care models programme
has generated innovations in how health and social care services are commissioned,
provided and delivered. A common thread is the development of more integrated
models of care, led by hospitals in some cases and GPs in others. There is a growing
focus on integrated care organisations and accountable care organisations and
systems, both within the programme and in other areas, as commissioners and
providers seek to transform care to better meet the needs of an ageing population.

Developments in England mirror experience in other countries, where integrated
care is also receiving greater attention. Previous work by The King’s Fund has
described examples from the United States, Canada, Europe, Australia and New
Zealand (Timmins and Ham 2013; Curry and Ham 2010), as well as relevant experience
in other parts of the UK (Ham et al 2013). This work illustrates the many different
forms that integrated care can take, ranging from organisations that fund and
provide the full range of care to alliances and networks of providers that deliver care
under contracts with insurers or commissioners.

This body of previous work also shows the benefits for patients and populations
when fragmented systems of care are brought together in integrated care and
accountable care organisations. It demonstrates that successful models are those
based on trusting relationships and collaborative organisational cultures, often
developed over time, which enable clinical teams as well as organisational leaders to
work together effectively. These models are underpinned by various organisational
forms and governance structures; there is little evidence to suggest that one
particular form is superior to others.

Parallels can be found between the experience of managed care in the United States
in the 1990s and current developments in England. Research by Robinson has tracked
how managed care led to many different forms of integrated care organisations
emerging, based on two main variants: ownership of the full range of care delivery
in some cases; network arrangements using contracts in others. He and co-authors
have described these main variants as vertical integration and virtual integration

http://www.kingsfund.org.uk/publications/quest-integrated-health-and-social-care
http://www.kingsfund.org.uk/publications/clinical-and-service-integration
http://www.kingsfund.org.uk/publications/integrated-care-northern-ireland-scotland-and-wales

Conclusion 48

New care models

1 42 5 73 6 98

respectively, recognising the many different manifestations of each (Robinson 1999;
Robinson and Casalino 1996).

Robinson’s research draws attention to the strengths and weaknesses of vertical
and virtual integration both in theory and in practice. He also notes the role of
hybrids, as when vertically integrated systems like Kaiser Permanente contract with
independent providers for the provision of some services, or where network models
combine elements of ownership and contractual relationships. Based on our work
on integrated care and accountable care organisations and systems, and to echo an
earlier point, we would add that the performance of different types of organisation is
strongly influenced by softer factors such as relationships, cultures and leadership, as
well as by the form they take (Shortell et al 2015).

An important implication is that the effort going into developing new organisational
forms in England needs to be matched by work on these softer factors. This is
happening in many of the PACS and MCPs through work to build closer links
between primary care and secondary care and between health and social care. It is
also evident in work to support organisational leaders to come together to provide
system leadership of new care models that cut across organisational and service
boundaries. The challenge now is how to build clinical collaboration and system
leadership in a statutory context which, as we argued at the beginning of this paper,
was not designed with these purposes in mind.

As this challenge begins to be addressed, we would reiterate the need to establish
robust forms of governance – clinical and organisational – within the new care
models to ensure effective stewardship of public resources, and to cater for occasions
when relationships may go wrong. On a more positive note, in some of the quite
complex partnerships that are emerging, well-designed governance structures may
make it easier to nurture the relationships on which collaboration over the longer
term depends. Put simply, a focus on the relational as well as the technical elements
of new care models is essential if they are to deliver on their early promise.

The partnerships that are developing within these models also need time to mature
and move beyond the focus on organisational accountability and competition, which
have been the guiding principles of recent NHS reforms. With the NHS facing
unprecedented financial and operational pressures, there is a clear and present
danger that work to transform care of the kind under way in the new care models

http://www.kingsfund.org.uk/publications/accountable-care-organisations-united-states-and-england

Conclusion 49

New care models

1 42 5 73 6 98

will take second place at best to efforts to eliminate deficits and meet performance
targets. National leaders need to hold their nerve in this context and recognise that
innovations in care on the scale described here will likely take three to five years to
become established and demonstrate measurable improvements in care.

Much the same applies to the sustainability and transformation plans (STPs) being
developed in 44 areas of England, which will only succeed if partner organisations
are willing to work in collaboration in planning how services and budgets should
be used, and are given time to do so. Work on new care models needs to be aligned
with work on STPs as the focus on collaboration and systems gathers momentum.
This is beginning to happen in some areas, with STPs being used to extend the
scope of new care models where their ambitions support the transformations in care
outlined in emerging plans (Oxford 2016). More concerted efforts are now needed
to embed new care models within STPs.

Our account of work under way in terms of the emerging organisational forms
and governance structures at the vanguard sites we spoke to demonstrates the
progress made to date and the extent of unfinished business. It shows, in the
time-honoured phrase, that building new care models is a marathon not a sprint,
and illustrates some of the choices available to commissioners and providers.
These choices have implications for commissioners and providers alike in terms
of payment systems, how services are contracted, and the outcomes used to hold
providers to account. This work will often be challenging for smaller commissioners,
underlining arguments we have advanced elsewhere for strategic commissioning
that brings together scarce expertise and involves local authorities as well as NHS
commissioners where appropriate (Ham and Alderwick 2015).

There are implications too for rules on procurement and how these are being used
in an environment that feels quite different from, and much more challenging
than, the context in which they were created. At most of the vanguard sites we
studied, commissioners are taking a pragmatic approach in recognition that
incumbent providers are usually best placed to lead the development of integrated
care and accountable care organisations. Despite this, there is a risk that they will
be challenged by other providers for not going through competitive tendering
processes. National regulators have sought to clarify how procurement rules should
be applied in practice, but there remains uncertainty about what is and is not
permissible in the current context.

http://www.kingsfund.org.uk/publications/place-based-systems-care

Conclusion 50

New care models

1 42 5 73 6 98

At the outset of this paper, we argued that it should be read as the first chapter in
the evolving story of how new care models are developing – a story that will be
revisited in future work. For now, it is clear that what may have appeared a relatively
simple task of putting in place new care models is resulting in substantial changes
to both the anatomy and physiology of health and, in some cases, social care. Unlike
in previous ‘reorganisations’, these changes are being driven from the bottom up
rather than the top down. The process of discovery that is unfolding feels much
more dynamic and empowering than nationally mandated reforms of the kind that
accompanied the Health and Social Care Act 2012, for example.

However, it is also likely that the service and organisational innovations under
way will reveal obstacles that only national bodies and, in some cases perhaps,
parliament, can remove. This underlines arguments in our previous work (Ham and

Murray 2015) for close alignment between the statutory and policy context and the
changes the Forward View is seeking to bring about. Although, at the time of
writing, there appears little appetite for changes to legislation affecting the NHS,
some changes may be both inevitable and desirable to enable leaders at a local level
to build on the foundations they have laid.

http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view
http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view

Appendix: Innovations at the vanguards studied 51

New care models

1 42 5 73 6 8 9

Appendix: Innovations at the vanguards
studied

Developing an integrated care organisation in Salford

In September 2014, Salford City Council, Salford CCG, Salford Royal NHS
Foundation Trust and Greater Manchester West Mental Health NHS Foundation
Trust established an alliance to work in partnership to deliver health and social care
for older people. This included establishing an alliance board of commissioners and
providers to oversee a pooled budget of £112 million and oversee changes in how
care was delivered.

Over the past two years, commissioners and providers have expanded on these
arrangements to bring together the funding and service delivery for all health and
care for adults within an integrated care organisation. The aim is to develop a focus
on population health and to extend integrated services from older people to wider
sections of the population. Since March 2015, the Salford alliance has been pursuing
these plans as one of the NHS primary and acute care system (PACS) vanguards.

In July 2016, local leaders disbanded the alliance board and established a new
joint commissioning board, comprising city councillors and GPs from the
CCG’s governing body, to oversee a larger pooled budget of £236 million for all
adult health and care services (excluding specialised services). While this group
oversees the budget and services, the CCG administers the pooled budget, with
a joint commissioning team comprising CCG and council staff. Commissioners
and providers sit on an advisory board to discuss use of resources and changes
to services.

Under the new arrangements, the city council and CCG contract direct with Salford
Royal to deliver a range of adult health and care services. In mid-2016, the council
transferred its 450 social care staff to Salford Royal to undertake assessments and
contract for the provision of adult social care support. This means that Salford Royal
will deliver a large proportion of the services, including acute care, community
health care and some social care services in-house.

Appendix: Innovations at the vanguards studied 52

New care models

1 42 5 73 6 8 9

Salford Royal is the accountable body for all the services in the integrated care
organisation, whether delivering services itself or sub-contracting them. It holds
the contract with Greater Manchester West to deliver mental health services. It will
carry out the adult social care assessment function and deliver a large proportion of
intermediate care services, while sub-contracting with independent providers for
most domiciliary and residential care services.

Salford Royal has created a new division, Salford Division of Health and Social
Care, to oversee the services provided by the integrated care organisation. It is
also continuing to oversee changes to integrate services, such as establishing new
neighbourhood-based health and social care teams.

The funding for the Salford integrated care organisation is held in a pooled budget
jointly administered by the CCG and council. Overspends and underspends will be
managed within the pool and efficiencies realised will be used to offset the expected
provider growth and demand pressures. Any net underspend will be re-invested
in services. Governance meetings are in place and attended by CCG, council and
provider management, ensuring performance and financial risks are promptly
identified, with action plans developed collaboratively, as required.

Eighteen legal documents underpin the new arrangements, including a Section 75
agreement delegating functions from the city council to Salford Royal; a new service
contract with Salford Royal; sub-contracts; agreements on pensions; commissioning
and operational principles; a scheme of delegation for decision-making; and a
risk-share agreement.

An immediate priority for the integrated care organisation is to engage primary care
more fully in its work. GPs are already part of new multidisciplinary community
groups and are engaged in the leadership of the new system, although not part of
the integrated care organisation itself. In October, GPs brought Salford’s 46 separate
practices into a new grouping, Salford Primary Care Together. This should provide a
basis for GPs to engage with the integrated care organisation and to jointly integrate
care and services. It is likely that commissioners and providers will want to revisit
the governance arrangements for integrated care in time, so that the new primary
care organisation can play an active leadership role.

Appendix: Innovations at the vanguards studied 53

New care models

1 42 5 73 6 8 9

Northumberland’s accountable care organisation

Commissioners and providers in Northumberland have a long history of
partnership working. For example, the county council and the then health authority
pooled some budgets, created integrated teams and worked on joint strategies for
community services in the 1990s. A care trust was set up in 2002, with most of the
council’s adult social care functions delegated to it. Since 2011 operational functions
have been delegated to Northumbria Foundation Trust, while the council and the
CCG have worked closely together as commissioners, with arrangements including
delegation of NHS Continuing Health Care commissioning to the council.

The two commissioners started working with Northumbria Healthcare and other
partners to develop these arrangements with the aim of establishing an accountable
care organisation that would oversee the full range of health and care services for
adults. The initial objectives were to address current deficits and ensure financial
sustainability, with medium-term objectives around reconfiguring services and
moving care out of hospitals. Longer-term objectives were to deliver improvements
in population health outcomes.

System leaders explained that they were pursuing a number of key phases in
establishing the model. The first was to reconfigure hospital services, in particular
through opening a new emergency care hospital and separating the delivery of
urgent and elective care on different sites; the second was to consolidate primary
care and develop primary and community services to provide care out of hospital;
the third and final phase was to make the necessary changes to budgets, incentives
and the provider system necessary to operate an accountable care organisation.

Under the new arrangements, the CCG will transfer its funding for most core NHS
services to an accountable care organisation, which will operate as a partnership
between Northumbria Foundation Trust; Northumberland, Tyne and Wear NHS
Foundation Trust; the mental health provider, and other providers. Northumbria
Foundation Trust will hold the formal contract, but it will be managed through a type
of partnership arrangement with the other providers. The delegation of the council’s
operational adult social care functions to Northumbria Foundation Trust will continue.

The accountable care organisation will make all ‘tactical’ decisions about the
deployment of health resources, effectively taking over many of the detailed tasks
currently carried out by the CCG. A ‘strategic’ commissioning function will remain

Appendix: Innovations at the vanguards studied 54

New care models

1 42 5 73 6 8 9

outside the accountable care organisation. This will be supported by a joint strategic
commissioning unit hosted by the council and reporting to the statutory CCG board
on NHS commissioning and to the council on social care commissioning. Funding
for partnership arrangements between the CCG and the council, such as the
integrated commissioning of Continuing Health Care commissioning, is expected
to remain outside the contract for the accountable care organisation.

Northumbria Healthcare and the other providers will establish a board to oversee
the accountable care organisation. As a condition for joining, providers will need
to agree to the move to capitation and to work together to move care into the
community. They will also need to agree how to share funds, including any savings
or overspends.

Alongside these changes, local leaders are pursuing strategies to consolidate
primary care so that it can play a stronger role. Primary care leaders in the county
are debating which of five organisational form options could most effectively serve
to support their role in the accountable care organisation from April 2017 and will
conclude these deliberations later this year.

The intention is to bring these groupings together as a single entity to participate
on the accountable care organisation board. The main motivation for GPs is to be
able to influence strategic direction. There are no immediate plans to include core
primary care in the accountable care organisation’s pooled budget.

Commissioners envisage that the health and wellbeing board will continue to
oversee the overall priorities and outcomes of health and social care commissioning.
The CCG board will continue to oversee and make final decisions on the contract
with the accountable care organisation and to monitor system performance.

Commissioners are in the process of developing an outcomes framework as a basis
for monitoring and incentivising performance within the new system (rather than
using financial incentives).

Finally, commissioners plan to establish a small joint commissioning unit within the
council to make best use of commissioning resources, while transferring tasks such
as contracting with and overseeing individual services to Northumbria Healthcare.

Appendix: Innovations at the vanguards studied 55

New care models

1 42 5 73 6 8 9

South Somerset’s Symphony Project

In 2012, Yeovil District Hospital NHS Foundation Trust started to build stronger
partnerships with local primary care providers to support practices and improve
joint working between GPs and hospital services. It expanded the partnership to
include commissioners and the council as well as community and mental health
services. In 2015, it established a first ‘Symphony care hub’ with care co-ordinators
and multidisciplinary teams for people with three or more long-term conditions.
It also established an enhanced primary care model that sees additional roles, in
particular health coaches, introduced into practice teams.

In 2015, commissioners and providers gained vanguard funding to develop
the model. Commissioners are planning to contract with a single provider or
partnership to hold a single budget for the population and deliver a range of
primary care, community health, mental health and hospital services. The intention
is to move over time to cover almost the entire health and care budget.

In South Somerset, commissioners and providers envisage that Yeovil District
Hospital, primary care, and potentially other providers will establish a corporate
joint venture to hold the budget and deliver services. However, they are currently
exploring whether this would create additional VAT liabilities and other issues.
An alternative may be for a foundation trust to hold the budget and act as a lead
provider, working in partnership with primary care providers. Commissioners are
working on similar approaches for the rest of the county with the aim of establishing
a county-wide accountable care organisation by 2019.

Interviewees envisaged that providers might enter the joint venture on different
terms – some as full partners sharing risk and reward, some with a gain-share
agreement and some as consultative partners. This would allow a broad range of
providers to share in decision-making, even if they were unable to invest or bear
risk. The intention is that the lead entity will sub-contract with other organisations,
including the parent companies, to deliver different services in the new system.
This means they will not need to transfer staff and services into the joint venture.

At the same time, primary, community and hospital providers have continued to
re-organise services. This has included introducing new primary care services and
developing three new ‘Complex care hubs’ for people with complex needs.

Appendix: Innovations at the vanguards studied 56

New care models

1 42 5 73 6 8 9

Yeovil District Hospital has played a lead role in bringing together primary care
practitioners so that they can participate in the new system. In April 2016, it
established a subsidiary, Symphony Healthcare Services, to enable primary care
practices to integrate into a larger organisation. GPs can now become salaried
employees with access to shared services. All the GP practices in Somerset have
also joined a limited company, Somerset Primary Healthcare, as a basis for working
with other providers to improve the system.

Somerset CCG has launched a process to enable one or more provider entities
across Somerset to hold a budget and oversee the system. It envisages entering a
5- to 10-year, outcomes-based contract.

The original intention was to include social care funding within the contract.
However, the current plan is to consider how best to bring social care services into
the new system at a later phase.

Finally, the CCG envisages restructuring its services so that it can play a more
strategic role in overseeing the system. It expects a ‘managed services organisation’
will sit within the accountable care organisation and act as its ‘engine room’.

The Modality Partnership in Sandwell and West Birmingham

In 2009, the partners from two GP practices in West Birmingham merged to create
Modality Partnership. Since then, the partnership has expanded to become one of
England’s largest super-practices. It offers primary care services at 15 practices in
Sandwell and Birmingham for a population of 70,000. Its initial objectives were to
address variability in the quality of primary care services and achieve other benefits
of operating at scale. It has developed a range of extended primary care services
including urology, dermatology, rheumatology and x-rays.

Modality has established a partnership board with Birmingham Community
Healthcare NHS Foundation Trust and Birmingham and Solihull Mental Health
NHS Foundation Trust to oversee the project. The CCG and city council originally
participated in the board, but withdrew so that providers could lead development
of the new care model.

Appendix: Innovations at the vanguards studied 57

New care models

1 42 5 73 6 8 9

Modality’s ambition is to use general practice as the foundation for a new
community-based health and care system, with primary care providing a single
point of access into a broader range of integrated community, mental health and
social care services. Its projects focus on moving care into the community and
reducing A&E attendance and unplanned hospital admissions.

The project currently includes four workstreams:

 • developing extended primary care services, including multidisciplinary teams,
for people with complex needs

 • putting in place case-management services for groups with the highest need
who need more intensive support

 • a rolling programme to bring specialist services, including cardiology,
respiratory, musculoskeletal, gynaecology and pain management clinics,
out of the hospital into the community

 • more effective joint working with the hospital system, including to avoid
unnecessary A&E attendance and improve discharge planning.

Sandwell and West Birmingham CCG is now considering how it should commission
the new model, including which range of budgets and services to bring together
into a single contract. It is considering whether to commission a small number of
providers to deliver integrated services within three or four local areas, and whether
to include some hospital services.

Modality is willing to consider a pooled budget for core primary care services as
well as extended primary and community services, providing that it is lead provider
and has responsibility for managing the budget. Both the CCG and Modality see
advantages in integrating health and social care, but they also see challenges in
attempting to pool health and care budgets in the initial phase.

Modality and other local providers are considering how they might come together
to manage the budget and deliver services. Modality is open either to establishing
a corporate joint venture with other providers or acting as the lead provider and
sub-contracting to others to deliver services. It has established a partnership with
the US health services company, Optum, which provides health analytics, actuarial
support, data tools, decision-support tools, and other services.

Appendix: Innovations at the vanguards studied 58

New care models

1 42 5 73 6 8 9

Dudley CCG’s MCP project

Since 2015, Dudley CCG has led work with local providers and other stakeholders
to develop a new model for integrated primary, community and mental health
services. It is currently commissioning the new service, with the aim of selecting
a provider in April 2017 and establishing the new system by April 2018.

Under the plans, a single provider will hold the budget for and manage a
broad range of primary and community services, including core primary care,
out-of-hours and urgent-care centre services, community physical health services,
community mental health and learning disability services, some outpatient services,
intermediate care and end-of-life care. It will also hold the budget for some
hospital-based emergency services so that it has an incentive to reduce usage.

Commissioners envisage that the new model should improve access to care,
continuity of care and care co-ordination. It should improve the population’s
health status, improve access to urgent care, ensure joined-up care for patients with
long-term conditions, and provide more proactive care for patients with the most
complex needs.

Commissioners have specified a number of features of the new model. For example,
the new provider must put in place a new urgent care centre, specialist triage
service, community hubs, a single patient portal, community-based consultants
for people with long-term conditions, and extensive services for people who are
frail or reaching the end of life. However, the intention is also that the organisation
will have the flexibility to manage the budget and re-organise services to deliver
agreed outcomes.

Commissioners want to ensure close integration between existing primary care
services and other community services in the new system. They have specified that
general practice should take overall responsibility for the care provided by other
services, including multidisciplinary teams and other community services. They
envisage that individual practices will join the MCP and take on an ‘MCP contract’,
which will replace their GMS or PMS contracts. The MCP will hold a single
population budget for all patients registered at those practices.

Appendix: Innovations at the vanguards studied 59

New care models

1 42 5 73 6 8 9

Commissioners intend to contract with a single legal entity rather than a
partnership, which will both manage the budget and deliver the services, although
some may need to be sub-contracted initially.

Commissioners plan to hold a competitive dialogue before entering a 15-year
contract. The CCG will hold the contract with and be responsible for overseeing
the provider. However, the MCP will also report to Dudley Metropolitan Borough
Council’s health and wellbeing board on progress in improving population health.

The plan is not to include adult social services within the contract. However, the
CCG and the council have agreed to develop a plan for integrating health and care
services by 2020. The council might, in time, use a Section 75 agreement to second
social care staff into the MCP.

References 60

New care models

1 42 5 73 6 8 9

References

Addicott R (2014). Commissioning and contracting for integrated care. London: The King’s Fund.
Available at: www.kingsfund.org.uk/publications/commissioning-contracting-integrated-care (accessed
on 12 September 2016).

Baker GR, MacIntosh-Murray A, Porcellato C, Dionne L, Stelmacovich K, Born K (2008). High
performing healthcare systems: delivering quality by design. Toronto: Longwoods Publishing.

Curry N, Ham C (2010). Clinical and service integration: the route to improved outcomes. London:
The King’s Fund. Available at: www.kingsfund.org.uk/publications/clinical-and-service-integration
(accessed on 22 September 2016).

Dudley Clinical Commissioning Group (2016). ‘Multispecialty community provider (MCP) update’,
p 79, in Dudley Clinical Commissioning Group board agenda. Available at: www.dudleyccg.nhs.uk/wp-

content/uploads/2013/03/CCG-Board-PUBLIC-Agenda-Papers-08-09-16.pdf (accessed on 12 September
2016).

Ghoshal S, Moran P (1996). ‘Bad for practice: a critique of the transaction cost theory’. The Academy
of Management Review, vol 21, no 1, pp 13–47.

Ham C, Alderwick R (2015). Place-based systems of care: a way forward for the NHS in England.
London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/place-based-systems-care
(accessed on 12 September 2016).

Ham C, Murray R (2015). Implementing the NHS five year forward view: aligning policies with the
plan. London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/implementing-nhs-

five-year-forward-view (accessed on 12 September 2016).

Ham C, Heenan D, Longley M, Steel D (2013). Integrated care in Northern Ireland, Scotland
and Wales: lessons for England. London: The King’s Fund. Available at: www.kingsfund.org.uk/

publications/integrated-care-northern-ireland-scotland-and-wales (accessed on 2 October 2016).

National Audit Office (2016). Investigation into the collapse of the UnitingCare Partnership contract
in Cambridgeshire and Peterborough. London: National Audit Office. Available at: www.nao.org.uk/

report/investigation-into-the-collapse-of-the-unitingcare-partnership-contract-in-cambridgeshire-and-

peterborough/ (accessed on 22 September 2016).

NHS England (2016a). Evaluation strategy for new care model vanguards. London: NHS England.
Available at: www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/ (accessed on
22 September 2016).

http://www.kingsfund.org.uk/publications/commissioning-contracting-integrated-care
http://www.kingsfund.org.uk/publications/clinical-and-service-integration
http://www.dudleyccg.nhs.uk/wp-content/uploads/2013/03/CCG-Board-PUBLIC-Agenda-Papers-08-09-16.pdf
http://www.dudleyccg.nhs.uk/wp-content/uploads/2013/03/CCG-Board-PUBLIC-Agenda-Papers-08-09-16.pdf
http://www.kingsfund.org.uk/publications/place-based-systems-care
http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view
http://www.kingsfund.org.uk/publications/implementing-nhs-five-year-forward-view
http://www.kingsfund.org.uk/publications/integrated-care-northern-ireland-scotland-and-wales
http://www.kingsfund.org.uk/publications/integrated-care-northern-ireland-scotland-and-wales
http://www.nao.org.uk/report/investigation-into-the-collapse-of-the-unitingcare-partnership-contract-in-cambridgeshire-and-peterborough/
http://www.nao.org.uk/report/investigation-into-the-collapse-of-the-unitingcare-partnership-contract-in-cambridgeshire-and-peterborough/
http://www.nao.org.uk/report/investigation-into-the-collapse-of-the-unitingcare-partnership-contract-in-cambridgeshire-and-peterborough/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/

References 61

New care models

1 42 5 73 6 8 9

NHS England (2016b). Integrated primary and acute care systems (PACS): describing the care model
and the business model. London: NHS England. Available at: www.england.nhs.uk/2016/09/care-

home-residents/ (accessed on 3 October 2016).

NHS England (2016c). NHS England review of Uniting Care contract. The key facts and root causes
behind the termination of the Uniting Care Partnership contract. London: NHS England. Available at:
www.england.nhs.uk/mids-east/our-work/uniting-care/ (accessed on 22 September 2016).

NHS England (2016d). The multispecialty community provider (MCP) emerging care model and
contract framework. London: NHS England. Available at: www.england.nhs.uk/ourwork/futurenhs/

new-care-models/support/ (accessed on 22 September 2016).

NHS England, Care Quality Commission, Health Education England, Monitor, NHS Trust
Development Authority, Public Health England (2014). NHS five year forward view [online].
London: NHS England. Available at: www.england.nhs.uk/ourwork/futurenhs/nhs-five-year-forward-

view-web-version/ (accessed on 22 September 2016).

Optum (2016). New care models: supporting primary and acute care systems (PACS). Available at:
www.optum.co.uk/content/dam/optum/Landing%20Page/uk/Optum-NCM-PACS-Folder_V3.pdf (accessed
on 2 October 2016).

Oxford E (2016). ‘Top trust to greatly expand PACS programme across STP’ [online]. HSJ website,
13 September.

Robinson J (1999). The corporate practice of medicine: competition and innovation in health care.
Berkeley and Los Angeles: University of California Press.

Robinson J, Casalino L (1996). ‘Vertical integration and organizational networks in health care’.
Health Affairs (Millwood), vol 15, no 1, pp 7–22.

Shortell S, Addicott R, Walsh N, Ham C (2015). Accountable care organisations in the United States
and England: testing, evaluating and learning what works. London: The King’s Fund. Available at:
www.kingsfund.org.uk/publications/accountable-care-organisations-united-states-and-england
(accessed on 22 September 2016).

Timmins N, Ham C (2013). The quest for integrated health and social care: a case study in Canterbury,
New Zealand. London: The King’s Fund. Available at: www.kingsfund.org.uk/publications/quest-

integrated-health-and-social-care (accessed on 12 September 2016).

http://www.england.nhs.uk/2016/09/care-home-residents/
http://www.england.nhs.uk/2016/09/care-home-residents/
http://www.england.nhs.uk/mids-east/our-work/uniting-care/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/
http://www.england.nhs.uk/ourwork/futurenhs/new-care-models/support/
http://www.england.nhs.uk/ourwork/futurenhs/nhs-five-year-forward-view-web-version/
http://www.england.nhs.uk/ourwork/futurenhs/nhs-five-year-forward-view-web-version/
http://www.optum.co.uk/content/dam/optum/Landing%20Page/uk/Optum-NCM-PACS-Folder_V3.pdf
http://www.kingsfund.org.uk/publications/accountable-care-organisations-united-states-and-england
http://www.kingsfund.org.uk/publications/quest-integrated-health-and-social-care
http://www.kingsfund.org.uk/publications/quest-integrated-health-and-social-care

About the author 62

New care models

1 42 5 73 6 8 9

About the author

Ben Collins joined The King’s Fund in 2015 as a project director, working for
the Chief Executive and across the Fund, on projects around health policy and
supporting the NHS in developing new care models.

Before joining the Fund, Ben worked as a management consultant. He has advised
central government and the national bodies on a wide range of issues including
economic regulation, provider finance, the provider failure regime and new
organisational models. He has also worked with large numbers of NHS purchasers
and providers on strategic and operational challenges.

In his earlier career, Ben was a fast-stream trainee and manager within central
government and an adviser at the European Commission. He has academic training
in industrial economics and business strategy.

Acknowledgements 63

New care models

1 42 5 73 6 8 9

Acknowledgements

We would like to thank leaders from vanguard sites for finding time to participate
in interviews for the project and for reviewing drafts at short notice, including those
from: Dudley, Hampshire and Farnham, Mid Nottinghamshire, Northumberland,
Salford, Sandwell and West Birmingham, South Nottinghamshire, South Somerset,
Tower Hamlets, West Wakefield and Whitstable. We are also grateful to a number
of other experts who offered valuable perspectives throughout the research
including members of NHS England’s New Care Models Team, Robert Breedon,
Nicholas Hicks and Paul Corrigan. Within The King’s Fund, we would like to thank
Chris Ham, Rachael Addicott and Hugh Alderwick for detailed advice on the
research and report.

1 42 5 73 6 8 9

The King’s Fund is an independent charity working to improve
health and care in England. We help to shape policy and
practice through research and analysis; develop individuals,
teams and organisations; promote understanding of the health
and social care system; and bring people together to learn,
share knowledge and debate. Our vision is that the best
possible care is available to all.

www.kingsfund.org.uk @thekingsfund

New care models

1 2 3

Published by
The King’s Fund

11–13 Cavendish Square

London W1G 0AN

Tel: 020 7307 2568

Fax: 020 7307 2801

Email:

publications@kingsfund.org.uk

www.kingsfund.org.uk

© The King’s Fund 2016

First published 2016 by

The King’s Fund

Charity registration number:

1126980

All rights reserved, including

the right of reproduction in

whole or in part in any form

ISBN: 978 1 909029 68 2

A catalogue record for this

publication is available from

the British Library

Edited by Kathryn O’Neill

Typeset by

Grasshopper Design Company

Printed in the UK by

The King’s Fund

http://www.kingsfund.org.uk
mailto:publications@kingsfund.org.uk
http://www.kingsfund.org.uk

Vanguard sites participating in the new care models programme are
developing governance arrangements and partnerships to support integrated
systems. Some are building on existing informal partnerships, but others are
opting for more formal arrangements. Do some arrangements work better than
others? And can efforts to strengthen collaboration succeed in a statutory
context not designed to support those goals?

New care models: emerging innovations in governance and organisational form
looks at how some of the multispecialty community provider (MCP) and
primary and acute care system (PACS) vanguards are approaching contracting,
provider partnerships, governance and monitoring performance.

The report finds that:

 • many of the sites would like to bring together the budgets for core
primary care services and other local services, but it seems unlikely that
GPs will give up their core General Medical Services or Personal Medical
Services contracts in the immediate future

 • many of the sites would like to bring together the budgets and
contracting for some health and social care services, but only a small
number have made substantial progress in incorporating social care

 • many commissioners plan to contract with a single provider or entity to
hold the budget and oversee or deliver a broad range of services, although
most are still deciding which organisation or partnership should do this

 • commissioning and developing new care models involves risks as well
as opportunities, underlining the importance of how these models are
governed, their organisational form and how risks are shared

 • building and strengthening collaborative relationships is just as important
as focusing on the technical elements of integrated care.

These new models will take up to five years to show measurable
improvements in care, so national leaders need to hold their nerve. They must
also ensure that the work under way to transform care does not take second
place to eliminating deficits and meeting performance targets.

The King’s Fund

11–13 Cavendish Square

London W1G 0AN

Tel: 020 7307 2400

Charity registration number: 1126980

www.kingsfund.org.uk

http://www.kingsfund.org.uk

	_GoBack
	Key messages
	￼ Introduction
	￼ Emerging approaches
in the MCP and
PACS vanguards
	￼ Key choices when designing new systems
	￼ Contracting for
the new systems

	‘Virtual’ partnership arrangements
	Pooling budgets and developing new contracts
	Contracting and procurement processes
	Assurance processes
	￼ Partnerships and organisational forms
in the new provider systems

	The ‘lead’ entity to hold the budget
	Organisational forms for the ‘lead’ entity
	Bringing other providers together
	Approaches to restructuring primary care
	￼ Governance and management of the new provider systems

	Decision-making in the new care models
	Allocating funds and managing risk and reward
	Addressing poor performance
	￼ Roles of commissioners in more integrated systems
	￼ Setting objectives, and measuring and incentivising performance

	Measuring system outcomes
	New financial incentives
	￼ Conclusion

	Appendix: Innovations at the vanguards studied
	References
	About the author
	Acknowledgements

